

***Rick Kennedy and Wayne Reeves
from QCTA with Viv Moore and the
S/B Cup***

Story page 1

***Official
National Skeet
Program***

page 14

A U S T R A L I A N
CLAY TARGET
SHOOTING NEWS

Australia's No. 1 Automatic Double Rise / Single / Continental -Trap

- Designed and Manufactured in Australia
- Over 300 units in operation throughout Australia since 1996
- Specifically designed for ACTA competition (not an imported compromise)
- Record scores achieved at the 2004 National at Wagga Wagga
- Changes from singles to doubles with the flick of a switch
- Patent curved throwing arm , throws the narrowest legal double rise of any single arm trap in the world (angle between pairs)
- Manufactured to the highest quality standards with full warranty

D.T.L. Automatic Double Rise / Single / Continental (all in one)

- Special Arm imparts more spin on standard targets at standard distance
- Double / Single target selection by means of switch
- 360 Target Hopper Capacity (standard)
- Unpredictable Target Trajectory
- Truly Random Target angle distribution
- State of the Art Controller and solid state Relays (no moving parts)
- Arm powered by tapered leaf spring & one way bearing
- Cocking Cycle (2.5 sec.)
- Each motor controlled separately (3 total) 240 vac or 110 vac

\$7,325
plus GST

\$8,500
plus GST
PER PAIR

Skeet / Sporting & Olympic Trap

- Skeet complete with ISSF control timer (random 0 – 3 sec.)
- Unique Pivot arrangement, allows arm pivot to remain in the same position irrespective of vertical & horizontal angles
- Precise graduation for vertical & horizontal angle setting
- Hopper capacity (standard) Skeet 250 each, Trap 200 each

Controllers & Accessories

- Gemini 2000 Olympic trap controller featuring 16 digit readout, fully automatic score keeping & time delay(double trap)

Gemini 2000 DTL Voice Activated Release System

- Response Time 0.1 – 0.2 sec, (100 – 200 mil/sec.)
- Complete stand alone System
- Fully automatic, 5 microphone system
- No adjustment required
- Available in 240 vac /110 vac or 12vdc
- Suitable for all makes of traps
- Available without stands at reduced cost
- Semi automatic Skeet system made to order

\$1,045
plus GST

Gemini Traps & Voice Call Systems

Trading as L.K. Precision Engineering Pty.Ltd. ABN 20 059 133 916

33 Brushwood Drive Alford's Point 2234 NSW Australia

Ph: +61-2-9791 6266 AH: 9543 6650

Fax: +61-2-9791 5182

E-mail: lkpr_2000@yahoo.com.au

Gemfields hosts 2006 QCTA State Trap Carnival

Gemfields Clay Target Club - located 35kms west of Emerald, which is 2 1/2 hours inland of Rockhampton

The weather was a balmy 28c and it was fine with a bit of a breeze, early winter in Central Queensland - what a ripper!! Competitors had commenced to arrive by the Friday morning, "tent-city" was developing by the hour, practice was on and there was an air of anticipation on Friday afternoon of 'what would be'.

Paul Anderson, Maryborough winner D/B Championship

Qantaslink/Sunstate Airlines had not transacted so many guns for quite some time as a considerable number of competitors utilised the easy arrival and departure method from Emerald, forgoing many hours behind the wheel for a comfortable look over the sunburnt plains of Central Queensland.

On Friday the QCTA executive conducted a Councillors meeting and Friday night saw the AGM well attended at the Anakie Hall. There was a change of guard at this meeting as Dennis Harwood was replaced by Wayne Reeves as President and three of the four management positions were occupied with "new blood." Congratulations to Barry

Bosworth, John Mack and Don Berrie, with this new team we trust our association will be in good hands for another term.

The QCTA wish to recognise and thank all the sponsors of the 2006 carnival (See their names after each result grouping) An Encouragement Award was presented to a worthy competitor in every event and thanks go to G&N Guns and George Scaff as the sponsor of all these trophies. Thanks also go to Clay Targets Australia for their donation of 2000 clay targets for the carnival. And if you picked up a very neat A5 brochure advertising the 2006 Titles at Gemfields you too would like to thank Emerald Shire Council for their support in the preparation of this brochure. And finally Engel Fridges Queensland for their assistance with the raffle prizes.

Emerald had prepared six competition layouts and a practice layout for the carnival. It became quite obvious however that the practice layout and all available hours of daylight would be required to complete the events and shoot offs. It looked like another attendance record was about to tumble for the third year in a row.

Two hundred and forty nine shooters lined up for Event 1 a 25t Points Score event won last year by Ray Collinson, and sixteen shooters recorded a possible. Following a short opening shoot-off of only 20 single barrel targets Kev Jarick of the Gold Coast waited for the remaining squads to catch up to him at the back of trap 2. It wasn't necessary as the last contender (John Farrell from Guyra) pulled a second on No 20 and Kevin was the Overall winner with a score of 135/135.

1st AA John Farrell (Guyra) 134/135 2nd AA Colin Witt (Gold Coast) 128/129. 1st A Tim Gardener (Bundaberg) 114/117 2nd A Neil Sinclair (Mount Isa) 75/78. 1st B Allen Bredden (Charters Towers) 77/78 2nd B Laurie Rodden (Pioneer) 83/87. 1st C Colin Wright (Gladstone) 69/75 2nd C Stephen Vale (Gemfields) 66/75

Ladies Lil Brandt (Rockhampton) 107/108, Juniors Matt Waugh (Ballandean) 102/102, Veterans Graham Rudd (Rockhampton) 75/75 Encouragement Award:

Anthony Nugent, Roma Junior High Gun

Leigh Szabo (Gold Coast). Event Sponsor: Gold Coast Clay Target Club

Two hundred and fifty one competitors assembled to do battle for Event 2 the 50t State D/B Championship held by Brett Pile in 2005. As the noise abated on Saturday afternoon 48 shooters were filling their

Continued on page 3

Daryl Stevens Overall High Gun and Double Rise with Greg Coleman, Beretta

A U S T R A L I A N CLAY TARGET SHOOTING NEWS

VOLUME No. 59
ISSUE No. 9 SEPTEMBER 2006
OFFICIAL JOURNAL OF THE
AUSTRALIAN CLAY TARGET
ASSOCIATION INCORPORATED

Annual Subscription Rate: \$44

October issue closes August 20
November issue closes September 20

National Office

Andrew Sanders, Executive Officer
email: execofficer@claytarget.com.au

Rowena Spiranac, Accounts
email: accounts@claytarget.com.au

Cheryll Kenyon, CTSN
email: membership@claytarget.com.au

Mandy Mangelsdorf, Reception
email: ctsn@claytarget.com.au

Maureen Ryan, Membership
email: admin@claytarget.com.au

David Jocelyn, Ground Curator

Contact:

**AUSTRALIAN CLAY TARGET
ASSOCIATION INC.**

PO Box 466, WAGGA WAGGA
NSW 2650

PHONE: (02) 6931 0122

FAX: (02) 6931 0125

Website: www.claytarget.com.au

NATIONAL EXECUTIVE

Patron

The Right Honourable Malcolm Fraser, A.C., C.H.

President

Mr Bill Jones
Ph: (02) 6582 5662

Vice Presidents

Mr Ron Traill
Ph: (03) 5484 1356
Mrs Elaine Forward
Ph: (08) 9825 1137

Treasurer/Secretary

Mr John Holder
Ph: Mob. 0407 548 444

Management

Mr Robert Fox
Ph: (08) 8983 3180
Mr Allan Kenny
Ph: (03) 6233 5742
Mr Dennis Harwood
Ph: (07) 4635 3856
Mr David Coleman
Ph: (02) 6931 4454 Mob: 0417 929 131

Committee

Mr Mark Bulluss
Ph: (08) 8947 4448 BH
Mr Robert Andrews
Ph: (08) 8758 7201
Mr Daryl Pasfield
Ph: (02) 6556 0464 AH
Mr John Mack
Ph: (07) 3804 0026, Mob: 0414 866 313
Mr Geoff Faulkes
Ph: (08) 9844 3848, Mob: 0407 587 900
Mr George Pinner
Ph/Fax: (03) 6393 7595
Mr Lynne Curtis
Ph: (03) 5152 4131

Designed and Typeset by Ironbark Graphics
22 Hubble Steet, Maryborough, Vic 3465
Printed by Newsprinters Pty Ltd,
Melbourne Road, South Shepparton, Vic 3630

No responsibility is accepted by the publisher for the
accuracy of information contained in the text, illustrations or
advertisements. The opinions expressed in this magazine do
not necessarily represent those of the publisher.

ISSN: 1321-3903

NATIONAL PRESIDENT'S NOTES

Bill Jones

The Junior Development Camp for July was recently held at our National Ground.

Michelle Parks and Laetisha Scanlan together with Michael Harbor all showing good form.

My thanks to Wayne Parks and Garth Hosking who assisted the camp staff. Russell and Lauryn were both competing at the QLD ISSF Championships and were unable to attend this camp. The offer of help from Bill Iles was appreciated.

The Skeet facilities at the National Ground are nearing completion. Now is the time for all skeet shooters to consider their attendance at the Skeet Nationals in November. I am confident you will be pleasantly surprised with the standard of the "fields".

FRONT COVER:

*Rick Kennedy and Wayne Reeves from the QCTA
presenting Vic Moore with the State S/B Cup*

CONTENTS

Gemfields hosts 2006 QCTA State Trap

Carnival1

President's Notes2

Sydney CTC Night Owl 20063

2006 ACTA Presidential Medal.....3

Simulated Field and Game at Singleton

Clay Target Club.....5

Dubbo's Annual Open Championship6

Belle Beretta8

It's Your Call9

Psychological Skills for Shooting.....12

Club News.....12

Mount Gambier Gun Club13

2006 National Skeet Championships

Official Program14

28th Central Victorian Grand Prix.....18

Rats Routes Photo Quiz.....20

In the Trenches21

Shoot Results:

New South Wales.....24

Northern Territory43

South Australia.....43

Victoria44

Tasmania52

Queensland.....52

Western Australia61

Vale.....64

Rockhampton CTC Annual Two Day Shoot.....65

Break Badges.....65

Classifieds66

Riverina Ramblings67

What is the AISL High Performance Program.68

Statement re AISL National Head Coach.....68

Your Say69

WAGC DTL Carnival.....69

Shoot Calendar71

Surat Clay Target Club72

LIFE REGISTERED SHOOTERS

N Hardy, EF Hawkins (PP), RM Holtfrete (PP), LJ Martin (PP), R Mules, AN Rowe,
JK Scott (PP), RF Buchan, J Murphy, GG Woodhatch (PP), R Silvester, R Nugent.

2006 QCTA State Trap Carnival

Continued from page 1

Greg Coleman presenting Kevin Jarick and Colin Witt the Two Man team trophy

pockets to commence the shoot off. The shoot off continued Saturday afternoon and re-commenced on Sunday morning before a

Ladies Julie Allen (Dalby) 79/79, Juniors Clay Walters (Goondiwindi) 53/53, Veterans Noel Beale (Townsville) 57/57

winner was found. The eventual winner Dr Paul Anderson of Maryborough was elated when he smashed his 267th target to claim the Ossie and Doug Smith Cup for the first time over Mike Swale from the Gold Coast.

1st AA Mike Swale (Gold Coast) 266/267 2nd AA Mark Warnock (Rockhampton) 252/253. 1st A Don Portors (Sunshine Coast) 143/143 2nd A Ted Matthews (Normanton) 142/143. 1st B Neville Humphreys (Mackay/Sarina) 50/50 2nd B Pat Dury (Townsville) 67/68. 1st C Vince Garner (Mount Isa) 59/63 2nd C Elaine Seawright (Condamine) 58/63.

Encouragement Award: Sam Waugh (Ballandean). Event Sponsor: Winchester Australia

Saturday evening the host club prepared a meal for all those who required sustenance and the bar provided various coloured fluids for those who were "a little dry" after the first day's competition. Following the shoot off on Sunday morning, Event 3 the 50t State S/B Championship commenced a little late with a record 253 competitors, and at the end of it all there were only 4 possibles and that included one very happy lady. After a short shoot off history was created when Viv Moore from a new QCTA club at Surat won the right to place her name after Ray Collinson's (the 2005 winner) and Frank Musemici of Ballandean had to be content with his part in the creation of history.

1st AA Frank Musemici (Ballandean) 56/57 2nd AA Jeff Ferrier (Surat) 51/52. 1st A Bill Gall Port (Denison) 52/53 2nd A Peter Boland (Pioneer) 53/55. 1st B Eddie Bates (Dysart) 50/52 2nd B Anthony McKenna (Gold Coast) 52/55. 1st C Colin Wright (Gladstone) 44/50 2nd C Elaine Seawright (Condamine) 42/50. Ladies Dee Colls (Burdekin) 56/58, Juniors Anthony Nugent (Roma) 49/52, Veterans Mike Collins (Atherton) 49/50. Encouragement Award: Newton Wiseman (Pioneer). Event Sponsor: Miroku Shotguns and Eley Shotshells

Continued on page 4

Sydney CTC Night Owl 2006

Capital City NSW

Well, we are now half way through the Night Owl Series for 2006 and with only four of the nine championships to go things are really starting to heat up for the \$1000 cash!

To date we have shot the Double Barrel, Single Barrel, Points Score, Mixed Targets and Double Barrel Continental.

We have had numerous winners and it is good to see that out of the sixty odd shooters who have attended so far there is quite a mixture of grades contending for the lead.

The top 10 after the first five rounds are:

1) Tony A - 11pts; 2) John Kladis - 10pts; 3) Les Trew - 10pts; 4) Okan Kerem - 10pts; 5) Toohey Kerem - 10pts; 6) Andrew Andrews - 9pts; 7) Dino Barros - 8pts; 8) M Saad - 8pts; 9) Gary Georgiou - 7pts; 10) Manwell Gomes 7pts

It's good to see that in the top ten we have a great mixture of grades represented. The next shoot is due for mid October and the last shoot is in December. To make it interesting we made the last shoot Single Barrel Continental and this shoot is worth double points. The beauty of this is that it leaves the competition wide open for a mudrunner to come in at the last shoot and snatch the \$1000.

Good shooting to all!
Chett Auditore

2006 A.C.T.A. Presidential Medal

Nominations for this prestigious award are now open and should be forwarded to the Executive Officer no later than October 31, 2006

Nominations received will be placed before the Management Committee for their consideration and decision.

No correspondence will be entered into regarding any nomination received.

The following nomination guidelines apply:

Acceptance: nominations only accepted through State Associations of Affiliated Clubs.

Presidential Medal: Awarded to a person for their contribution to the development of the sport.

Judging Panel: Management Committee.

Closing Date: October 31, 2006, PO Box 466 Wagga Wagga, NSW 2650.

Note: The receipt of any nomination does not necessarily relate to the awarding of a Presidential Medal.

PREVIOUS RECIPIENTS:			
	1990	E.F. Hawkins, NSW	
1980	G. Porter, Qld	1993	J. Forbes, SA
1981	R.C. Mules, SA	1994	J.K. Scott, NSW
	G.R. Richards, WA	1996	F.H. James, Vic
	J.N. Thomas, Vic		W.R. Morgan, Tas
1982	R.F. Buchan, Vic	1997	F. Atkinson, SA
1984	L.F. Bird, NSW	1998	L.G. Connors, Vic
	A.J. Smith, Qld	1999	T. Catling, WA
1986	T. Comerford, Qld	2002	G.T. Michell, SA
1987	E.G. Biggs, Vic		G.G. Woodhatch, Vic
1988	R.M. Holtfreter, WA	2004	R. Mason, Tas
1989	R. Varley, NSW	2005	K. Wright, Vic

2006 QCTA State Trap Carnival

Continued from page 3

The Zone Shoulder to Shoulder Teams events were contested and the Open trophy was presented to the South East Zone. The Western Zone won the Ladies and the South East Zone won the Juniors (both teams have won for 2 years running) and the Veterans was claimed by the South East Zone. Well done to all the winning teams.

2006 saw another perfect score and as the only possible in Event 4 the State Double Rise Championship it authorised Daryl Stevens of Brisbane to join the 2005 titleholder Joe Rossato as recent "skinners" in this event. Wes Humphreys from the Sunshine Coast is wondering what's going on...2 years in a row he has shot 49/50 and both times couldn't get into a shoot off. They were the best of 251 competitors.

1st AA Wes Humphreys (Sunshine Coast) 49/50 2nd AA Don Portors (Sunshine Coast) 57/60. 1st A Bevan Reibel (Tallawalla) 46/50 2nd A Tony Coco (Mackay/Sarina) 55/60. 1st B Jason Williams (Cooktown) 46/50 2nd B Warren Howell (Roma) 52/60. 1st C George Oats (Mackay/Sarina) 40/50 2nd C John Fordyce (Pioneer) 37/50. Ladies Veronika Forsythe (Roma) 49/60, Juniors Anthony Nugent (Roma) 45/50, Veterans Robbie Dunn (Pioneer) 47/50 Encouragement Award: Matthew Allen (Dalby). Event Sponsor: Queensland Gun Exchange

A bit of rain and some real clouds arrived on the Monday morning, nevertheless it wasn't going to dampen the enthusiasm or assist with a few tingling nerves as the final event for the State team selection was ready to start. Event 5 the 50t State Points Score Championship saw 9 capable shooters line up to claim Ray Collinson's 2005 title. Bill Pavy from Pioneer broke out into a smile, as he was able to withstand the pressure to take the overall from Grant McPherson.

1st AA Grant McPherson (Rockhampton) 180/183 2nd AA Bryan McMillan (Pioneer) 164/165. 1st A Carlo Barletta (Gladstone) 150/150 2nd A Tony Coco (Mackay/Sarina) 151/153. 1st B Juha Havela (Maryborough) 147/150 2nd B Laurie Rodden (Pioneer) 146/150. 1st C Donna Nugent (Roma) 137/150 2nd C Chris Adams (Barcaldine) 136/150. Ladies Lil Brandt (Rockhampton) 157/159, Juniors Michael Swale (Jun) (Gold Coast) 147/150, Veterans Mick McGill Mount Isa 150/150. Encouragement Award: Clay Walters (Goondiwindi). Event Sponsor: B&P Shotshells

As the points shoot off finished eyes turned to the inaugural Paw Paw Team Shield supported by the McPherson family in memory of Madam Paw Paw. The team had to have representatives from each grade and it was shot in conjunction with the points event. Nomination monies were donated to the Paw Paw club. The inaugural winners were: Gary Wright, Kevin Mott, Grant McPherson, Graham Rudd, Carlo Barletta and Colin Wright.

Team qualification followed and it was obvious you were going to have to have a pretty good score to be considered for any team let alone the 15-person State Trap Team. It was not cut and dried and those on 5 points down had to shoot-off for the final positions in the open team.

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. reserves the right to refuse any advertisement without stating the reason.

The following people were presented with their 2006 Open State Team badges:

Irwin Wynyard Frank Musemici Don Portors Steve Szabo Kevin Jarick Ray Collinson Daryl Stevens Lil Brandt Bryan McMillan Bruce Powell Bill Pavy Robbie Dunn David Stitt Colin Witt Chris Lee

State Ladies Team 2006: Lil Brandt, Holly Wilson, Veronika Forsythe, Julie Allen, Lynne Thompson and Kristin Williams

State Juniors Team 2006: Matthew Waugh, Sam Waugh, Anthony (Ant) Nugent, Clay Walters, Michael Swale Jun, and Allan Bredden.

State Veterans Team 2006: Mick McGill, Robbie Dunn, Mike Collins, Neil Berry, Graham Rudd and Noel Beale.

After their qualifying scores were added in the Queensland Open Team for Wagga Wagga in 2007 is: Ray Collinson, Bruce Powell, Kevin Jarick, Daryl Stevens and Robbie Dunn. The Open Team High Gun resulted in another tied score of 150/150 and Ray Collinson and Bruce Powell will share a space on the R.A. Dean Perpetual trophy.

The other State Teams at Wagga Wagga in 2007 will be well represented by:

Ladies: Lil Brandt Holly Wilson Lynne Thompson. *Juniors:* Juniors: Matthew Waugh Clay Walters Anthony Nugent. *Veterans:* Robbie Dunn, Mike Collins, Mick McGill (the Skeet Shooter)

Ladies Team High Gun went to Lynne Thompson on 75/75, the Juniors Team High Gun winners were Matthew Waugh and Clay Walters who tied on 75/75 and Mike Collins took the Veterans Team High Gun with a 74/75.

The record books continue to be updated annually as the Queensland Trap Champion is recognised. This team member is the person with the highest aggregate in their qualifying score and the team score and their name is recorded on the Ron and Muriel Porter Perpetual Trophy. Again the engraver will not be troubled with the spelling or the layout as Ray Collinson goes on again to make it seven in a row. This is a great achievement and well done Ray with a 445/450.

Two Gold Coasters, Kevin Jarick and Colin Witt came up trumps to scribe their names on the Two Man Team Cup for 2006.

The High Guns are all that's left to present and a consistent performance from Daryl Stevens won the Overall High Gun with a creditable 371/375. The 2006 carnival saw Daryl as an excited but humble winner who displayed exceptional commitment and was not troubled with recent gun problems.

The grade High Guns were next up and the recipients were: AA Grade Colin Witt (Gold Coast) 368/375; A Grade Don Portors (Sunshine Coast) 367/375; B Grade Laurie Rodden (Pioneer) 355/375; C Grade John Fordyce (Pioneer) 315/375.

Overall and Grade High Gun Sponsors: Beretta Australia. The Ladies High Gun winner is Lil Brandt of Rockhampton with a score of 355/375. The Juniors High Gun winner is the emerging Roma member Anthony Nugent on 352/375.

The Veterans High Gun winner never makes it easy in any competition congratulations to Robbie Dunn from Pioneer on 365/375. It is interesting to note Pioneer was the most successful club at the carnival claiming 10 placing's plus an encouragement award.

Section High Gun Sponsors: Bruce Powell - Central Park Helicopters, Don Berrie - Livestock Data Link, Rick Kennedy - Rick's Tyre Centre

Congratulations to Gemfields, the host club, and to George and his team, an all round good effort. I hope everyone takes some positive learning away from this carnival so that 2007 will be bigger and better and we keep re-drafting the record books.

See you all next year. Good Shooting
Colin Witt,
Queensland Clay Target Association

Two-day simulated field and game SINGLETON CLAY TARGET CLUB

Located 2 1/2 hours North of Sydney

Singleton Clay Target Club's annual two day simulated field and game shoot was staged on the long weekend of June 10th and 11th. All weather forecasters predicted lots of much needed rain with strong wind over the 2 days. However 86 shooters attended, as this was to be a special occasion.

Craig Brown,
O/A Two-day High Gun

Jenny Nicholls, Two-day
Ladies High Gun

Shane Thrift,
Two-day Junior High
Gun

The main event for the weekend was the "Tom Turner Memorial Redbank Creek Championship". The late Tom Turner was a much respected shooter from Cessnock Club who rarely missed a Singleton shoot and won this event, last year just prior to his untimely passing a few days later.

This was contested for on Saturday. Sunday's main event was scheduled as 100 target "Cable Handling Services Championship".

"Cable Handling Services Pty Ltd" owned by the Ridgway family manufactures and markets equipment for handling the large electrical cables used in mining. They very generously sponsored the full weekend's trophies and cash prizes.

Saturday morning saw a large number of campers under canvas and caravans and the grounds had a carnival atmosphere.

Shooters attended from faraway places as Dubbo, Mudgee, Caloundra, Tamworth and Hunter Valley clubs.

Tom Turner's family was represented by sons, Olympian Tom Turner and Paul Turner.

Just before starting time the rains came and continued intermittently all day. The results were: 50 Target Cash Trophy; AA 1st K Cameron 48/50, equal 2nd C Brown and T Turner 46/50; A 1st P Kay 45/50, 2nd P Turner 43/50; B 1st K Wicks 40/50, equal 2nd T Wright and C Barton 39/50; C 1st T Ziliotto 37/50, equal 2nd J Mullins and S Mueller 34/50.

75 Target Tom Turner Memorial Redbank Creek Championship: AA 1st K Cameron 70/75, 2nd C Brown 65/75; A 1st K Raymond 66/75, 2nd P Kay 62/75; B 1st T Wright 66/75, 2nd J Jenkins 61/75; C 1st J Mullins 55/75, equal 2nd F Ziliotto and N Korlevic 54/75.

All winners were presented with beautiful sashes and prizes.

Keith Cameron of Quirindi was the outright winner and was presented with a beautiful shield donated by the Turner family and to be contested annually.

Sunday dawned similar to Saturday with very dark

Tom Turner Memorial - Tom Turner Jr, Keith Cameron, Paul Turner

clouds and a very cold wind. Unfortunately this took a toll on our numbers as only 56 shooters braved the elements.

Heavy rain was falling as shooting commenced, however by mid morning it eased off and the rest of the day remained dry.

The results were: Event 1 25 Target C/T: AA 1st C Brown 25/25, 2nd F Searles 23/25; A: 1st K Raymond 22/25, equal 2nd R Lannigan, M McCallam, P Kay, A Cullis 21/25; Event 2: 100 Target "Cable Handling Services Championship": AA 1st C Brown 95/100, 2nd F Searles 93/100; A 1st P Kay 93/100, 2nd D Baskerville 91/100; B 1st C Hayes 84/100, 2nd B Hall 84/100; C 1st J Mullins 76/100, 2nd G Bloink 74/100

Overall grades winners over the two days 250 targets were: AA K Cameron 230/250,

A P Kay 221/250, B J Hayes 200/250, C J Mullins 186/250, Ladies J Nichols 191/250, Veteran N Nichols 174/250, Jnr Shane Thrift 169/250, Overall High Gun C Brown 231/250

All winners were presented with sashes and prizes by Joe Ridgway, the Principal of Cable Handling Services Pty Ltd, to whom we extend a big thank you.

In conclusion a big thank you must be extended to our office staff of Ann Cragg, Geoff Williams & Anne Finlay who did a great job with nomination enquiries, scoring etc, to the Jerry's Plains Hall Committee who catered with fine food over the full weekend including Saturday night and to all the volunteers who gave their time setting up, maintaining and finally packing up the traps and equipment.

In the competition layout three stands are named after wild ducks:- Teal, Black and Wood, a total of 50 targets. Andrew Garvie donated a nice wall hanging of game birds of the world which was won by K. Cameron 46/50. Also a thank you to Horsley Park Gun Shop who supported with ammunition for prizes.

Jenny Nicholls Ladies, Peter Kay A, Jason Mullins C, Shane Thrift Jr, Joe Ridgway Sponsor, Craig Brown O/A, Keith Cameron AA, Jamie Hayes B

Outstanding Attendance at Dubbo Gun Club's Annual Open Championship

The club grounds were extremely dry and bare due to many months lack of rain, however the roll up of members and visitors to Dubbo's annual two day open Golden Fox Championships were extremely satisfying with one hundred and one shooters competing for prize money and trophies in excess of \$10,000.

Nick Xenos from NSW Gun Club wins overall in the 30T Handicap

Jason Owens collects 1st place in C Grade Single Barrel championship

Many shooters travelled long distances with visitors from as far afield as Griffith, Millicent SA, ACT, Wangaratta, Lightning Ridge, Shepparton and St Helens Tas. Sydney and Metropolitan clubs were well represented and we had excellent support from Cobar, Warren, Narromine and other clubs throughout the State.

Fifteen double barrel eye opener targets started each day's program with a cash divide available in all grades. The number of possible scores in all grades was indicative of the level of results to follow over the weekend.

Kyle Walton receives his first Championship sash and trophy for 1st in B Grade in the Double Rise event

Matt Salem from Sydney Gun Club receives Sub Junior Overall sash and trophy

The first Championship event of twenty-five single barrel sponsored by Doug Moorby of Whitewood Warehouse, Bathurst was won overall by Clive Foster (West Wyalong) with 35/35. Other winners were 1st AA Grade Steve Guest (Leeton) 34/35, 2nd AA Grade Peter Fitzalan (Dubbo) 33/34, 1st A Grade Mick Bajada (Cecil Park) 27/28, 2nd A Grade Steve Goode (Gunnedah) 35/36, 1st B Grade Rod Ferguson (Cobar) 29/30, 2nd B Grade Cameron Ferguson (Narromine) 33/34, 1st C Grade Jason Owen (Warren) 23/25, 2nd C Grade Josh Newbigging (Narromine) 29/33.

Ramien's Timber Company, Dubbo sponsored the thirty target Medley Championship from 18 meters with the overall result going to Dave Caccioppoli from Tumut with 74/75. Other results were 1st AA Grade Terry Wells (Tumut) 74/75, 2nd AA Grade Clive Foster (West Wyalong) 73/75, 1st A Grade Darren Saunders (Yarrowonga) 73/75, 2nd A Grade Ziad Alameddine (Sydney) 71/75, 1st B Grade Peter Jones (Dubbo) 67/75, 2nd B Grade Geoff Peacock (Benalla) 64/75, 1st C Grade Josh Newbigging (Narromine) 41/50, 2nd C Grade Brenton Kelly (Coomamble) 40/50.

The final event for day one was the Robertson's Tyre Service, Dubbo twenty-five target double barrel Championship with 31 possibles requiring a shoot-off for the overall trophy. Six squads settled down and by sunset, only seven shooters remained in the contest. Two sets of generator powered flood-lights kindly supplied by National Hire, the Cat Rentals, Dubbo together with the club's towers provided nearly 50,000 watts of brilliant lighting giving daylight conditions enabling a result. James Verdanega from Griffith collected overall with 134/134 from Steve Guest (Leeton) who won 1st in AA Grade with 133/134. Other results 2nd AA Grade John Gemmill (Yarrowonga) 91/92, 1st A Grade Tas Touvas (Dubbo) 82/83, 2nd A Grade Geoff Walla (Yarrowonga) 51/52, 1st B Grade Peter Jones (Dubbo) 53/54, 2nd B Grade Gary Porter (Gunnedah) 37/38, 1st C Grade Les Cunningham (Goolma) 25/25, 2nd C Grade Josh Newbigging (Narromine) 27/30.

Overall and Grade High Gun winners (l-r) Cameron Ferguson, Louise Johnstone, Josh Player, James Vardanega, Clive Foster and Peter Fitzalan

Junior High Gun winner Josh Player from Orange

Louise Johnstone from Cowra collects the Ladies High Gun

Josh Newbigging (Narromine) won C Grade in the 30T medley championship

Sunday's conditions were perfect with clear skies and warm sunshine. The overall winner of Chris Cookson's Dubbo Tool Centre's twenty-five target Points Score Championship was Ben Allen from Canberra International with 114/114 from Dubbo's Dave Hammond who won 1st AA Grade with 113/114. Charlie Sherry (Sydney) collected 2nd in AA Grade with 104/105. Other scores 1st A Grade Garth Hosking (Dubbo) 83/84, 2nd A Grade Terry Ramien (Dubbo) 110/111, 1st B Grade Cameron Ferguson (Narromine) 74/75, 2nd B Grade James Richardson (Boorowa) 97/99, 1st C Grade Les Cunningham (Goolma) 72/75, 2nd C Grade Stuart Green (Gunnedah) 66/75.

G.R. & R. T. Hosking Transport Dubbo provided sponsorship for the thirty target double barrel Handicap Championship with fifteen cases of cartridges to be divided between the first five places.

Sponsor Garth himself a contender scoring a possible with three others. Placings went to Nick Xenos (NSW Gun Club) first with 42/42, Garth Hosking second 41/42, Peter Fitzalan 38/39, Peter Jones 36/37, fifth place was Darren Saunders 49/50.

Frank Cross Tyres, Dubbo provided sponsorship for the final Championship of the weekend, fifteen pairs of double-rise targets which was won overall by Clive Foster 38/40. Mark McInnes (Narrabri) collected first in AA Grade 47/50 from Peter Fitzalan in second place 46/50, First in A Grade went to Garth Hosking 27/30 with Tony Salem (Sydney) second on 44/50, B Grade went to Kyle Walton (Dubbo) posting a score of 44/50, posting his first ever championship sash with a proud "Gramps" watching on. Sydney club visitor Matt Salem was placed second with 43/50. Jason Owen from Warren won C Grade with 30/40 from Dubbo's Geoff Luck 27/40.

Club President, Errol Tucker with Dubbo's Golden Fox Overall High Gun winner James Vardanega

At presentation, Dubbo Club President Errol Tucker thanked the many members and travellers who provide excellent friendly competition over the weekend as well as the sponsors without whom the high standards of trophies would not have been possible. These include Hilton Warman Hardware Dubbo, The "Good Guys" Dubbo, Outwest Pumps and Irrigation Dubbo, Royan Truck & Trailer Dubbo, Horsley Park Gun Shop Sydney, King's Hall Jewellers Dubbo, Peter & Judy Fitzalan Dubbo, Swane's Truck Centre Dubbo.

He then presented awards to, Veterans Peter Fitzalan (Dubbo) 255/265, Sub-Junior Matt Salem (Sydney) 236/265, Junior Josh Player (Orange) 242/265, Ladies Louise Johnstone (Cowra) 180/265, C Grade Les Cunningham (Goolma) 232/265, B Grade Cameron Ferguson (Narromine) 247/265, A Grade Darren Saunders (Yarrawonga) 255/265.

Two of the State's top shooters - Clive Foster from West Wyalong and James Vardanega from Griffith were tied for Overall High Gun and after a shoot-off requiring two targets from each of the weekend's event. Vardanega dropped only one point to take overall with an outstanding 299/309.

The Overall award was a solid gold and ruby fox medallion expertly hand crafted by Craig Carolan of King's Hall Jewellers, Dubbo. Foster finished only two points behind on 297/309 to take the AA Grade High Gun.

President Errol also paid tribute to the members and helpers who spent many hours preparing the layouts, manning the office, keeping an eye on the traps and the countless other chores that made the weekend a success.

The Fox

SHOOTERS SHOP

Australia's largest online shooting accessories shop
www.sportsshootersshop.com.au

BELLE BERETTA - Doing it Better!

By John McDougall

A shot of the various models of Beretta firearms on display at the Beretta Australia Head office, in Dandenong, Victoria.

Greg Chan, Executive Director of Beretta Australia, proudly presents a selection of Beretta competition trap and trench shotguns that can be ordered through Beretta Australia dealers across Australia.

A close-up of the receivers of the SO, (side lock), series of Beretta shotguns including the magnificent Beretta SO 9 with its hidden action pins.

When Beretta Australia opened on the 1st March, 2000 the way in which firearms in Australia were sold, specifically shotguns, was to forever change. This was the dream of former Italian great, Luca Scribani-Rossi, an accomplished skeet shooter, World Champion team member, World Cup champion in skeet, as well as repeatedly Italian and European skeet champion. In 1984 he won Olympic bronze in skeet! And so Australia's 'Mr Beretta' was a very accomplished competition shooter as well as former coach to the Australian Olympic team. Could Scribani-Rossi change the way Beretta arms were sold and could he set out to establish an industry standard which placed Beretta Australia as market leaders? Over the past six years, I believe so!

To assist with maintaining Beretta Australia's front line position, they secured the services of Northern Territorian, Greg Chan to advise on the company's expansion and direction. After 30 years in the firearms trade Chan has established himself too, very respectfully

as an accomplished ACTA shooter and international clay target coach. Appreciating the calibre of the men at the top it is then easy to imagine the high standards they set for themselves and others around them as part of the Beretta Australia team.

Towards their commitment to shooting in Australia, Beretta Australia import a host of sporting arms from the manufacturing plant in Brescia, Italy, suited to every imaginable clay target shooting discipline; trap, skeet, trench and sporting. To this end a magnificent range of Beretta shotguns, from the basic model 686 to the high-end SO5/SO6 range are available here in Australia with an exclusive aftermarket service offered to all new purchasers whereby minor adjustments, for fitting purposes, are undertaken free-of-charge. Left-handed stocks and individual gun fitting are examples of this service. This is typical of the type of service that one

Continued on page 10

It's Your Call

By
Bill McCarthy

In a previous article we discussed the situation where a shooter failed to load a cartridge in either barrel in a double rise event. The result of that action was that a "No Target" was allowable on the second barrel to establish the outcome of the second target only.

With this in mind lets us look at a situation in points scoring: You are the referee in a point score event. A shooter calls for a target and fails to shoot. You go through the normal procedure where you ask the shooter to test fire the gun once only. As it is an inertia trigger mechanism, the gun does not fire. The gun is opened and you find that he has failed to load a cartridge in the first barrel but has loaded a cartridge in the second barrel.

IT'S YOUR CALL

If you ruled "Lost Target" you would be quite correct.

Rule 1.10(b) is quite clear in its direction about an unloaded gun, safety catch problem, etc. So any thought of scoring with the second barrel is out of the question. Any attempt to rationalise the ruling by using the example of the double rise situation is irrelevant, as the event described is a single target event. There is no second target scoring opportunity as there is in double rise.

Confusion sometimes arises in Points events where a baulk is claimed on the second barrel. That is where a shooter has missed the target with his first barrel and has an allowable baulk for his second barrel. In this case, target restoration is given to determine a second barrel result. The maximum the shooter can score here is "Two"

Overall, our rulebook is well written and specific. It caters for most situations that we encounter from day to day. To add further expansions to individual rules may not be in the best interest of us or the size of the rulebook. Nevertheless, we can rest assured that our Rules committee is constantly and conscientiously looking at ways in which our sport can be equitably and safely conducted. Its involvement in bringing these rule interpretations to all concerned through this medium is appreciated.

Great importance is attached to establishing a national standard of interpretation on our rules and I am grateful for the assistance of our Rules Chairman and his committee for their ongoing advice and encouragement with this project.

MICHAEL DIAMOND COACHING CLINICS

Be Coached by a 2 time Olympic Gold Medalist

Specialising in DTL, ISSF Trap and
ISSF Double Trap

Group bookings with a maximum of 15 people or
one-on-one coaching is available

You have to have a current shooters licence and
coaching is available Australia wide

Please contact me on 0410 550 211 or
Email your details to bulletproof@unwired.com.au

RANGER SERIOUS STYLE XLW SHOOTING GLASSES

With RANGER XLW, our exciting new shooting glass combining RANDOLPH performance with an edgy new look, they'll notice more than your performance.

They'll notice your style. Something we like to call
Serious Style for serious shooters.

Serious Style is just one of our new performance criteria.

Other 'Serious' standard features include:

- Adjustable bridge with offset pad arms to prevent fogging
- High-strength metal alloy construction
- CMT de-centered lenses (a Randolph exclusive)
- Interchangeable 2.5 mm polycarbonate lenses (available with 6 additional tints):
 - * #44 Brown – Light reducing. Good all around for shooting orange targets on bright glaring days with open background
 - * #45 Orange – Excellent for orange clay targets. Dull cloudy days, dusk or dawn. Enhances the orange of the target
 - * #46 Vermillion – For green backgrounds. Highlights orange, dampens green. Good for those who see orange poorly, or with red-green color deficiency
 - * #48 Pale Yellow – Brightens in low light condition, dusk or dawn. Very light color tint allows indoor, outdoor, flat light or night use
 - * #51 Deep Purple – A lens for very bright sunlight. Provides great contrast of orange targets against a deep blue sky. Excellent for glare reduction
 - * #52 Medium Yellow – Maximum enhancement of orange clay targets in low light conditions
- Over molded bayonet temple tips for improved retention, also available in traditional cable temples

Plus, our premium finishes and custom hard case provide protection and quality for years to come.

Frame with 3 pair tinted lenses \$360
CMT lenses extra \$155 pair

'Serious shooters never looked so good. Ranger XLW, Serious Style'

**RE RANDOLPH
ENGINEERING**

AVAILABLE FROM

ON LINE STORE
\$SHOOTERSSHOP

www.shootersshop.com.au

Email: sales@shootersshop.com.au

Phone: 08 8251 5285 Mobile 0418 815 278

A high quality Beretta SO model with its inletted stock ready to be prepared for the discerning shooter who appreciates the quality, balance and performance of premium-grade, custom-made sporting arms.

available for the hunter. They are priced around the \$2,700 mark and offer an excellent entrance price for any of the clay target disciplines. Of particular interest during my visit to Beretta Australia was the 686 E Trap with its raised competition rib, so that you can see the target at all times. This was also available with the stock memory system, an adjustable system that enables the shooter to set the stock comb at the precise height and cast-off to suit. Barrel length is 30" with skeet and sporting versions available in 28" or 30" interchangeable or fixed chokes.

Next in the range is the 687 series which offers 5 different models in field and sporting configuration through to the EELL range which comes with extensive engraving on side plates, magnificent walnut stock wood and an adjustable trigger.

The 682 models follow the 687 with a special 682 model made specifically for the Australian trap market. It is

the 682 Gold E with solid ribs to compensate for any lost weight with the Optima barrel preparation, (over-boring process). This is available in barrel length of 32". All 682 models are fitted with a three-position trigger foot and a fully adjustable stock 'memory system' is also available as an option. As this is really the middle level entry for a Beretta competition shotgun the timber work is of a higher grade and the Optima choke tube and barrel systems are available as options. These ensure increased pattern performance with a minimal impact upon competition shotgun weight distribution. Starting at around \$4,000 for the 682 Gold E trap the option of free-of-charge stock adjustment from the in-house gunsmith is also made available. This is mainly for stock adjustment; pitch, stock dimension and fitting but other customised requirements can additionally be considered or may simply involve expert setting of the stock memory system.

Moving into the "Premium Grade" guns and leaving the box lock 686, 687 & 682 guns behind, Beretta has an extensive range of DT 10 Trident detachable trigger lock competition guns. The DT 10L is engraved whilst the DT 10 EEL features the addition of engraved side plates. This is the beginning of the 'Premium Grade' of shotguns with each gun hand assembled, checkering hand-finished and each stock and fore-end hand oiled for

Continued from page 8

would find in Europe but there has never been such a commitment by an Australian gun distributor to undertake such modifications. There is also the facility for making custom stocks and to this end, a full-time gunsmith/stock maker is employed by Beretta Australia to ensure their customers are 100% satisfied and that in no way, (as I have a snigger whilst putting this presentation together), no shooter can ever blame their gun for missing targets. Beretta Australia is a complete shotgunning service facility; from gun purchase, through fitting, through customising, coaching advice and they additionally sell a range of Beretta accessories to suit, including clothing. (These cannot be bought directly from the distribution point in Dandenong but need to be ordered through Beretta dealers). Beretta Australia, based in Dandenong, does not deal directly with the public for they have a total commitment to their dealer network.

Beretta Australia is also the importer and distributor of the world renowned and highly regarded RC shotgun ammunition

The basic competition model Beretta in an under and over configuration is the 686. This model, as with other higher grade models, is available in trap, skeet and sporting with field grades also

The three progressive grades of trap guns produced by Beretta from top; the 686 with its high competition rib, centre; the 682 Gold E with Optima bores and at the bottom; the DT 10 Trident. Note the increased character and quality of the increasing grades of competition guns as they move from top to bottom.

More engraving about the receiver of the DT 10 Trident shotgun. Note the excellent metal finish and high quality walnut stock work of this premium grade model from Beretta.

superior finish. As well as the trap model it is available in a skeet or sporting version with the 'optima bore' system of over-boring credited with improved shot patterning, reduced perceived recoil and shot velocity optimisation. There are special chokes also designed for Optima models, both, fully internal or Extended Optima chokes - as preferred. The DT 10 Trident moves away from the conical locking lugs that lock the box lock range of guns and utilises a proven "Boss" system whereby a cross-bolt locks barrel extensions in place. The adjustable stock with memory system is also available. The gun is available in either a very deep blued colour approaching black or Beretta's special grey "electroless" nickel finish. A variety of rib types and barrel lengths are also available to order.

One of the limited edition Beretta 682 shotguns available throughout the world-wide network of Beretta distributors.

When one would believe that you could not extend your manufacturing base any further, Beretta then offer their absolute "Premium" grade models. These are the side-lock models where the firing mechanism is attached to side plates on the receiver side plates.

The SO 5, SO 6 and SO 9, (with its hidden pins and locking bolt), are the best grade shotguns that Beretta make. They are also available with detachable side locks and their prices begin around the \$30,000 mark for the basic trap model. There is also the option of an inletted stock blank so that a stock can be custom built by the in-house master craftsman to 'exact fit' for the purchasers. I suppose for \$30,000 this is to be expected! Other accessories available include the Optima barrel boring, extended Optima chokes (sporting model), fixed/internal choke tubes and barrel lengths from 26" to 32" depending on the discipline. The engraving on the SO 6 & 9 models is a "work of art" with the highest grade stock woods

available for a price that is available on application. Beretta Australia had several SO models on display and for the clay target shooter who desires a work of art with his premium grade shotgun, this is option for someone who sees money as no object! Purchasers can be rest assured they will get excellent value for their money and the utmost of attention from Beretta Australia in their endeavours to have the SO model purchased fitted perfectly to the owner with an excellent after sales back-up.

In fact Beretta Australia are renowned for their service to customers, whether you have bought a new, recent model Beretta or are wanting your second hand Beretta adjusted to your requirements. It is a primary concern of Beretta Australia that all Beretta owners in Australia are 100% happy with their shot-

gun. An ideal upheld by Scribani-Rossi that has maintained Beretta Australia as a market leader for several years and with many of Australia's top shooters happily and successfully shooting Beretta shotguns at the highest levels of competition.

I believe I am safe in saying that Luca Scribani-Rossi, along with a very capable support staff have taken shotgun distribution in Australia to a new, high level of marketing and sales support that none other presently offers in Australia. Their commitment to sponsorship must also be acknowledged for without the great support Beretta put back into shooting through sponsorship, several of the shotgunning associations in Australia would be struggling to otherwise attract the impetus and support that Beretta Australia have provided. Through a major sponsorship package Beretta Australia is now the major sponsor of the Australian Clay Target Association.

They are also the importer and distributor of world renown Mattarelli clay target machines which are now installed at the ACTA national shooting ground at Wagga Wagga.

Finally, I believe I am unequivocal when I say, Luca Scribani-Rossi has achieved his vision for Beretta Australia and taken distribution, sales, service and marketing up onto another level never before attained by any competitive firearm importer.

To that end, I congratulate the Beretta Australia team for their contribution to all shooting, especially competition clay target disciplines in Australia, and compliment them on their recent move into the New Zealand marketplace where I feel certain they will have similar success. Well done and an extended thanks from all Australian Beretta users!

For those who are inclined the Beretta website can be visited at [HYPERLINK "http://www.beretta.com"](http://www.beretta.com) www.beretta.com or the Dandenong office can be contacted on [HYPERLINK "mailto:info@berettaaustralia.com"](mailto:info@berettaaustralia.com) info@berettaaustralia.com for your nearest stockist

Applications are sought from Juniors wishing to be part of the 2007 Trap & Skeet Junior Development Squad.

Applications will be received, at the ACTA Office no later than close of business 31 October 2006, by way of a one-page resume stating experience, interested discipline, and current grade.

Applicants are required to have a minimum grade of 'B'.

Limited positions are available and successful applicants will be notified by mail. All training camps will be conducted at the National Shooting Ground, Wagga Wagga.

Interested Juniors should apply to:

**Executive Officer
PO Box 466
Wagga Wagga
NSW 2650**

SHOOTERS SHOP

Australia's largest online shooting accessories shop
www.sportsshootersshop.com.au

Psychological Skills for Shooting

by Michael Kruger-Davis

VISUALISATION AND THE BLACK BOX TECHNIQUE

Some of this article will be familiar to those who have been following these articles since the beginning. The information about visualisation appeared in an article in 2000, however I have added a visualisation technique that was specifically designed for a shooter: for those readers needing help with dealing with distractions, the Black Box Technique may be the answer.

Visualisation or mental imaging is a skill that can be used to improve performance. Visualisation, according to Syer and Connolly (1984) is the process of watching yourself, as if on a screen, in your mind's eye. Whilst you watch yourself you consciously evoke and guide daydreams, in which you appear, towards a specific end.

A number of terms are often used interchangeably with visualisation. These include mental imagery, mental rehearsal, ideomotor training, and visual motor behavioural rehearsal. Mental imaging includes auditory and kinaesthetic (feeling) components as well as visual components; therefore, if you visualise yourself moving, you may see, hear and feel yourself moving. Visualisation is the most commonly used term and for the purposes of this article I will stay with it.

Visualisation is a tool that can be used to limit self-doubt because it incorporates the language that the body understands: pictures. Muscles and the nerves that are needed to move muscles, do not understand language, therefore when we tell them what to do they tighten up because they do not understand our instruction. If however, we show them a mental picture of what is needed, it is clearer and in a form that they can use. If you had to learn golf, trap shooting or waltz, from the verbal instructions, most people would end up confused and unable to do what was expected. However, when we show the learner, what to do and better still when the task is broken up into small steps, learning is easier, understandable and more fun.

The learning process is accelerated when we visualise what we have to. The brain cannot distinguish what is real and what is imagined so if we wish to practise a skill, then doing it over and over in our mind will reinforce what we have learned and accelerate the generalisation process of the skill. It must also be noted that the same goes for visualising faults and mistakes, so it is important that the correct skill is being visualised.

Visualisation also affects physical functioning if you visualise a physical action, state or process and your emotional functioning can be affected if you visualise an emotional state or process. Research in the 1930s demonstrated that when a person imagined tensing and relaxing a muscle group, he could influence that muscle group without doing any actual tensing or relaxing.

Visualisation can be different for different situations and Syer and Connolly draw a distinction between two classes of visualisation: Problem-solving and mental rehearsal. Problem solving involves using visualisation to aid concentration, reduce anxiety and physical tension or to suggest possible courses of action. Mental rehearsal is the process of imagining yourself performing a specific movement of skill. For the trap or skeet shooter, mentally rehearsing the shot they are about to perform will quieten the mind because it has just seen the target break and therefore lets the body shoot the target without interfering with a lot of useless verbal instructions.

BLACK BOX TECHNIQUE

This technique was designed for Barbara Lynch in 1979 before she won the European 15 Trench Title. Barbara Lynch sought out Connolly and Syer to develop a way that would help her deal with

distractions during a competition. Barbara found that using this technique she was able to give each of her distractions an image and then put them in the black box. Images that she put into the black box included other shooters kicking shells, having shells ejected in her direction, trap malfunctions, etc.

Having identified your concerns and distractions, sit quietly, close your eyes, take a deep breath and allow yourself to settle heavily into your chair as you breathe out slowly.

Imagine yourself sitting at a desk in front of a window. Look out and notice what you see, what the weather is like, what movements there may be. Then look down at the desk and notice a blank sheet of paper and a pen. Pick up the pen and write down a complete list of those concerns and distractions that you identified. As you write, see the shape of your handwriting on the page, hear the point of the pen slide over the paper, feel the weight of your upper body on your arm. If you find it easier, you can draw a picture to represent the distractions or your distracted mood. When you have finished put down the pen, fold up the paper and turn around. You see a box behind you, somewhere within reach. It may be on a shelf or on the floor. Notice how large it is, what colour it is, whether it is in the light or in the shadow. Open the lid. Then put the folded paper inside the box, close the lid and turn around, settling back into your chair and once more looking out the window.

Having done this you can open your eyes, ready to interact with those around you.

However, it is important that once your session or match is over, you close your eyes again and go back to the imaginary desk, turn around, open the box, get out and unfold the paper and look to see what you wrote or drew. Sometimes it will no longer be of interest, that's fine, but if you promised to give the object attention then you should now keep that promise.

I have found this technique useful in a variety of settings in my practise for helping children deal with bullies, manage exams, deal with issues affecting their lives (grief, etc). This technique puts you in control and reduces anxiety because the problems can now be dealt with.

Reference: Connolly and Syer, Sporting Body, Sporting Mind.

I have put together all the articles that I have written for the CTSN (and some that have not yet been submitted) on CD. These are available for \$25.00 (which includes GST and Postage). If you wish to purchase a copy please send cheque or money order to me at the address below.

Michael Kruger-Davis is the Consulting Psychologist for the Southern Sports Academy and a member of Narrandera Clay Target Club. Questions regarding psychological aspects of sport and shooting can be addressed him at PO Box 347 Narrandera 2700 or on 02 69 592802.

CLUB NEWS

Parkes GC - Recently held its AGM and the following office bearers were elected: President - John Tomlinson, Vice President - John Unger, Secretary - Craig Ward, Treasurer - Jeff Breden. Parkes GC is proud to present Eric Miles with a life membership.

Kingaroy CTC - Held their AGM on 2/7/06 and the following office bearers were elected: President - Gary Brown, Vice President - Warren Barr, Secretary - Stephen Kelly, Treasurer - Robert Horn, Shoot Marshall - Col Gurski, Handicapper - Stephen Kelly.

MOUNT GAMBIER GUN CLUB

**Located midway between Melbourne and Adelaide
In the South East of South Australia**

The district Double Barrel Championship was hotly contested at the club with all shooters in all grades performing exceptionally well. A shoot off between Max Medhurst, Jim Humphris and Bob Andrews was keenly contested until Bob Andrews with a perfect score 139/139 just beating Jim Humphris on 138/139.

The Park Dry Cleaners Skeet Championship, which was a fierce competitive event, was won by Dougal Simson with a score 26/26 to be the Overall winner.

The South West Freight Continental Championship was again another event with top scores, and Dougal Simson took out Overall with a perfect score of 50/50 just beating Jim Humphris in the shoot off.

The Autotrade High Gun was proudly presented to Dougal Simson with a score of 73/75 this being Dougal's first High Gun win.

Double Barrel winners Greg Kenny, Bob Andrews, Jim Humphris

Overall High Gun Dougal Simson

Continental winners Max Medhurst, Kym Holmes, Jim Humphris, Dougal Simson

NOTICE TO ALL CLUBS

CTSN:

**The closing date for
the advertising in the
magazine is now the
20th of the month.**

**FOR EXAMPLE
THE OCTOBER
ISSUE WILL
CLOSE ON
AUGUST 20, 2006**

Skeet winners Max Medhurst, Greg Kenny, Hayden Megaw, Dougal Simson

2006 NATIONAL SKEET CHAMPIONSHIPS

OFFICIAL PROGRAM

WAGGA, NEW SOUTH WALES

19TH TO 25TH NOVEMBER, 2006

To be staged on the ACTA National Ground, Tasman Road, Wagga Wagga, New South Wales by the Australian Clay Target Association.

Jury Rule 4.26(a) & (b)

CONDITIONS OF COMPETITION

Entry

Entry into the 2006 Australian Skeet Championships is open to all shooters who are registered for 2006 with the Australian Clay Target Association. Temporary honorary membership will be offered to overseas visitors who can produce evidence that he or she is a current financial member of their home country's equivalent body to the Australian Clay Target Association. Australian competitors must produce their 2006 registered shooter record book before nominating.

Divisions

The competition will be divided into separate divisions for, Womens, Juniors, Sub Juniors and Veterans, excepting the National Skeet Handicap where places shall be awarded from 1 to 10.

Any eligible competitor paying nominations is entitled to receive awards in the Womens, Juniors, Sub Junior or Veterans section only. A minimum of three persons must compete in any grade or section before trophies are awarded.

When Australia/New Zealand Skeet Postal team selection is involved, shooters who are eligible for the Open team selection as well as section teams shall choose in which team they may be selected. They cannot compete in both Open and Section teams. To be eligible for selection or naming in any team, competitors must have competed in a clear majority of programmed events.

Age Qualifications

Veterans - are those competitors who, on November 19, 2006 will be over the age of 65 years.

Juniors - are those competitors who, on November 19, 2006 will be under the age of 18 years.

Sub Juniors - are those who, on November 19, 2006 will be under the age of 15 years.

Starting Time

Each day's event shall commence at 9.00am.

Shooters who fail to appear in time for their squad may forfeit their nomination and will be re-squadded towards the end of the event. Should a shooter being late for his squad then elect to withdraw from the event, he will not be eligible for any refund of nominations paid.

Cartridges

For all events, excluding the National 20gauge Championship, load size is limited to 28gr struck measure shot size not larger than No.7. For the National 20gauge Championship load size is limited to 24gr struck measure shot size not larger than No.7.

Cartridges of the competitor's choice, including re-loads, may be used in all National Championships. Cartridges will be available for purchase at the National Championships. Random checks may be carried out.

Target and Traps

Targets through the program are to be as determined by the Management Committee. All targets thrown remain the property of the organisers. All throwing equipment will be electronically operated.

Classification

It is the responsibility of the competitor to see that their entry is correctly classified - and indication can be obtained from the daily scoreboard. This applies to skeet grades, Womens, Juniors, Sub Juniors and Veterans divisions.

Contestants are reminded that re-grading and re-handicapping will be carried out on a daily basis, where required by the rules.

Major Sponsors

The Association gratefully acknowledges the sponsorship received from sponsors.

Practice

Practice, subject to trap availability, will be available throughout the championships. Tickets may be purchased at the event office.

Shoot-offs, Continuation of Events

If, for any reason, the event cannot be completed on the day it commences, the management reserves the right to stop shooting at any time, if considered necessary. In such a case, the competition will recommence where it left off on the following day.

Nominations - All Events

All championship nominations include a contribution to the discipline fund.

Note: *Reduced Nominations shall apply to Juniors and Sub Juniors. Reduced Nominations shall also apply to partners, they being wives or husbands, whose nomination must be lodged at the same time as the member paying full nomination fees.*

Additional Team Events

In addition to the Championships the following team events will be conducted in conjunction:

• Five Man Club Team

Team members must be registered through the club for which they are competing.

The competition is open to teams of five shooters, registered through the same club.

The nomination is \$25 per team.

Trophies: Each member of the winning team receives a memento ACTA medal. The winning team will be presented with the FITASC Perpetual Trophy. \$25 from each team entry will go into a prize pool for the winning team.

• Two Man Team

The competition is open to teams of two male shooters.

The nomination is \$20 per team.

Trophies: Both members of the winning team receive a memento ACTA medal. The winning team will be presented with the Adrian Cousens Perpetual Trophy. \$20 from each team entry will go into a prize pool for the winning team.

• Mixed Pairs Team

The competition is open to teams of one male and one female shooter.

The nomination is \$20 per team.

Trophies: Both members of the winning team receive a memento ACTA medal. The winning team will be presented with the C and J Burt Mixed Pairs Perpetual Trophy. \$20 from each team entry will go into a prize pool for the winning team.

- Two Women Team

The competition is open to teams of two female shooters.

The nomination is \$20 per team.

Trophies: Both members of the winning team receive a memento ACTA medal. The winning team will be presented with the NSWCTA Perpetual Trophy. \$20 from each team entry will go into a prize pool for the winning team.

Authority

This program shall control the 2006 National Skeet Championships. The shooting rules of the Australian Clay Target Association will govern all points not otherwise provided for.

The Association's Executive Committee, reserves the right to, at its discretion at any time prior to the commencement of any event on the 2006 National Skeet Championships program, to change or modify the program in any way.

Gambling is not permitted on events staged by the Australian Clay Target Association.

SUNDAY NOVEMBER 19 - 9.00AM

8th National 20g Skeet Championship

Details: 100 targets with broken targets to count. To be shot as a graded event, squad system, in two visits to the traps. Ties to be broken by shoot-off squad system, miss and out.

Nominations: Event \$60. Optional purses will operate on this event.

Trophies and Awards: The Overall winner will be presented with the John Withers Perpetual Trophy, ACTA Silver Australia Badge, Royal Blue Sash, together with a trophy/and or cash. Grade winners will receive a medal, and trophy/and or cash. Second in each grade will receive a medal.

Womens Division: The winner of the Womens Division will receive a medal, and trophy/and or cash.

Junior Division: The winner of the Junior Division will receive a medal, and trophy/and or cash.

Veteran Division: The winner of the Veteran Division will receive a medal, and trophy/and or cash.

Sub Junior Division: The winner of the Sub Junior Division will receive a medal.

MONDAY NOVEMBER 20 - 9.00AM

ACTA Skeet Championship

Details: 100 targets with broken targets to count. To be shot as a graded event, squad system, in two visits to the traps. Ties to be broken by shoot-off squad system, miss and out.

Nominations: Event \$60. Optional purses will operate on this event.

Trophies and Awards: The Overall winner will receive Bottle Green Sash, together with a trophy/and or cash. Grade winners will receive a medal, and trophy/and or cash. Second in each grade will receive a medal.

Womens Division: The winner of the Womens Division will receive a medal, and trophy/and or cash.

Junior Division: The winner of the Junior Division will receive a medal, and trophy/and or cash.

Veteran Division: The winner of the Veteran Division will receive a medal, and trophy/and or cash.

TUESDAY NOVEMBER 21 - 9.00AM

The Interstate Shoulder To Shoulder Teams Match

Teams of five shooters representing each state in Australia have been selected in their home states following an elimination and selection procedure. Each winning team member will be presented with a memento badge.

- 50t State Teams Match
- 25t Women State Teams Match
- 25t Junior State Teams Match
- 25t Veteran State Teams match

Teams matches will be determined with broken targets to count. Count back to be used to break a tie

7th National Skeet Handicap

Details: 50 targets broken targets to count. To be shot squad system, in one visit to the trap. Ties are to be broken by shoot-off, squad system, miss and out.

Nominations: Event \$50. Optional purses will operate on this event.

Trophies and Awards: The Overall winner will be presented with the Col Burt Memorial Perpetual Trophy, ACTA Silver Australia Badge, Royal Blue Sash, together with a trophy/and or cash. Second and third placegetters will receive a trophy/and or cash, together with a medal. Trophies/and or cash will then be awarded up to 10th place.

WEDNESDAY NOVEMBER 22 - 9.00AM

All States Skeet Championship

Details: 100 targets with broken targets to count. To be shot as a graded event, squad system, in two visits to the traps. Ties to be broken by shoot-off squad system, miss and out.

Nominations: Event \$60. Optional purses will operate on this event.

Trophies and Awards: The Overall winner will be presented with a Green/Gold/Green Sash, together with a trophy/and or cash. Grade winners will receive a medal, and trophy/and or cash. Second and third in each grade will receive a medal.

Womens Division: The winner of the Womens Division will receive a medal, and trophy/and or cash.

Junior Division: The winner of the Junior Division will receive a medal, and trophy/and or cash.

Veteran Division: The winner of the Veteran Division will receive a medal, and trophy/and or cash.

Sub Junior Division: The winner of the Sub Junior Division will receive a medal.

POSITION VACANT

Applications are now open for
the position of

SHOOT MARSHAL

for the

2006 SKEET NATIONALS

to be held at the

NATIONAL SHOOTING GROUND,
WAGGA WAGGA, NSW
19 TO 25 NOVEMBER INCLUSIVE.

Interested persons should apply in writing, stating experience, to:

Executive Officer
PO Box 466, Wagga Wagga
NSW 2650

APPLICATIONS CLOSE LAST MAIL
22 SEPTEMBER 2006.

THURSDAY NOVEMBER 23 - 9.00AM
2006 Commonwealth Skeet Championship

Details: 100 targets with broken targets to count. To be shot as a graded event, squad system, in two visits to the traps. Ties to be broken by shoot-off squad system, miss and out.

Nominations: Event \$60. Optional purses will operate on this event.

Trophies and Awards: The Overall winner will be presented with a Royal Blue Sash, together with a trophy/and or cash. Grade winners will receive a medal, and trophy/and or cash. Second and third in each grade will receive a medal.

Womens Division: The winner of the Womens Division will receive a medal, and trophy/and or cash.

Junior Division: The winner of the Junior Division will receive a medal, and trophy/and or cash.

Veteran Division: The winner of the Veteran Division will receive a medal, and trophy/and or cash.

Sub Junior Division: The winner of the Sub Junior Division will receive a medal.

FRIDAY NOVEMBER 24 - 9.00AM
Australia/New Zealand Skeet Postal Challenge

- 2006 Open Teams Match - 50t
- 2006 Womens Teams Match - 50t
- 2006 Junior Teams Match - 50t
- 2006 Veterans Teams Match - 50t

Details: The Open Australia/New Zealand Skeet Postal Challenge team consists of 12 members, with the 10 highest scores to count. The Womens, Juniors and Veterans Australia/New Zealand Skeet Postal Challenge teams consists of 6 members, with the 5 highest scores to count.

Each member shall have been resident in Australia for at least 12 months. The 12 shooters having the highest aggregate score from the National Skeet Handicap, All States Skeet Championship and the Commonwealth Skeet Championship will comprise the team.

In the event of a tie, a shoot off will be arranged under the terms and conditions directed by the organising committee, to determine places in the team. If a qualifier cannot take his place in the team, another shooter agreed upon by the organising committee will fill his place.

The Womens Teams Match, The Junior Team Match and The Veterans Team Match, will consist of the six women, six juniors and the six veterans having the highest aggregate scores from the National Skeet Handicap, All States Skeet Championship and the Commonwealth Skeet Championship events. In the event of a tie for places in the teams, a shoot-off will be arranged under the terms and conditions directed by the organising committee, to determine places in the teams.

37th National Skeet Championship

Details: 100 targets with broken targets to count. To be shot as a

graded event, squad system, in two visits to the traps. Ties to be broken by shoot-off squad system, miss and out.

Nominations: Event \$60. Optional purses will operate on this event.

Trophies and Awards: The Overall winner will be presented with the A&E Pederson Perpetual Trophy, ACTA Silver Australia Badge, Royal Blue Sash, together with a trophy/and or cash. Grade winners will receive a medal, and trophy/and or cash. Second and third in each grade will receive a medal.

Womens Division: The winner of the Womens Division will be presented with the Barney Rooke Memorial Trophy, Royal Blue Sash, together with a trophy/and or cash.

Junior Division: The winner of the Junior Division will receive a Royal Blue Sash, together with a trophy/and or cash.

Veteran Division: The winner of the Veteran Division will receive a Royal Blue Sash, together with a trophy/and or cash.

Sub Junior Division: The winner of the Sub Junior Division will receive a Royal Blue Sash.

Glenn Trophy Match

Details: The Glenn Trophy team consists of 5 members. Each member shall have been resident in Australia for at least 12 months. The 5 shooters having the highest score from the National Skeet Championships will comprise the team.

In the event of a tie, a shoot off will be arranged under the terms and conditions directed by the organising committee, to determine places in the team. If a qualifier cannot take his place in the team, another shooter agreed upon by the organising committee will fill his place.

SATURDAY NOVEMBER 25 - 9.00AM
20th National Skeet Doubles Championship

Details: 100 targets with broken targets to count. To be shot as a graded event, squad system, in two visits to the traps. Ties to be broken by shoot-off squad system, miss and out.

Nominations: Event \$60. Optional purses will operate on this event.

Trophies and Awards: The Overall winner will be presented with the Paul Johnston Perpetual Trophy, ACTA Silver Australia Badge, Royal Blue Sash, together with a trophy/and or cash. Grade winners will receive a medal, and trophy/and or cash. Second and third in each grade will receive a medal.

Womens Division: The winner of the Womens Division will receive a medal, and trophy/and or cash.

Junior Division: The winner of the Junior Division will receive a medal, and trophy/and or cash.

Veteran Division: The winner of the Veteran Division will receive a medal, and trophy/and or cash.

Sub Junior Division: The winner of the Sub Junior Division will receive a medal.

ACCOMMODATION
2006 Skeet
National Championships

Contact
Wagga Wagga Visitor Information Centre

T: 02 6926 9621

F: 02 6926 9629

E-mail: visitors@wagga.nsw.gov.au

Live Longer!
FEEL BETTER!

By increasing Alertness, Improving Sleep,
Digestion, Blood Pressure with Tahitian Noni Juice

When it comes to Mariuda Citrifolia we are the undisputed leader

We are the first and authentic Tahitian Noni Juice

Accept no substitutes - Delivered to your door -Strong guarantee

Available now 02 6644 7356

For Free literature

or phone 1300 659 515 (toll free) to order and quote IDN 231880

Tahitian Noni independent distributor

AUSTRALIAN CLAY TARGET ASSOCIATION INC.
2006 NATIONAL SKEET CHAMPIONSHIPS
TO BE HELD AT THE NATIONAL SHOOTING GROUNDS TASMAN RD WAGGA WAGGA
SUNDAY NOVEMBER 19 TO SATURDAY NOVEMBER 25, 2006

Events to commence at 9.00am daily.

Pre Nomination forms are available from the National Office or the website www.claytarget.com.au

SUNDAY NOVEMBER 19

EVENT 1: 8TH NATIONAL 20G SKEET CHAMPIONSHIP OF 100 TARGETS

The Overall Winner shall receive the John Withers Memorial Perpetual Trophy,
Silver Australia Badge, Royal Blue Sash and Cash Award or Trophy
Placings Overall - Graded AA,A,B,C, 1st & 2nd plus Womens, Juniors, Sub Juniors & Veterans
Nominations \$60

MONDAY NOVEMBER 20

EVENT 2: ACTA SKEET CHAMPIONSHIP OF 100 TARGETS

The Overall Winner shall receive a Sash and Cash Award or Trophy
Placings Overall - Graded AA,A,B,C, 1st & 2nd Womens, Juniors & Veterans
Nominations \$60

TUESDAY NOVEMBER 21

STATE SHOULDER TO SHOULDER TEAMS MATCHES

followed by the Official Opening Ceremony and

EVENT 3: 7TH NATIONAL SKEET HANDICAP OF 50 TARGETS

The Overall Winner shall receive the Col Burt Memorial Perpetual Trophy,
Silver Australia Badge, Royal Blue Sash and Cash Award or Trophy
Placings: 1st to 10th plus Womens, Juniors & Veterans
Nominations \$50

WEDNESDAY NOVEMBER 22

EVENT 4: ALL STATES SKEET CHAMPIONSHIP OF 100 TARGETS

The Overall Winner shall receive a Sash and Cash Award or Trophy
Placings Overall - Graded AA,A,B,C, 1st, 2nd & 3rd plus Womens, Juniors, Sub Juniors & Veterans
Nominations \$60

THURSDAY NOVEMBER 23

EVENT 5: 2006 COMMONWEALTH SKEET CHAMPIONSHIP OF 100 TARGETS

The Overall Winner shall receive the Adrian Hayes Memorial Perpetual Trophy,
ACTA medal, Royal Blue Sash and a Cash Award or Trophy
Placings Overall - Graded AA,A,B,C, 1st, 2nd & 3rd plus Womens, Juniors, Sub Juniors & Veterans
Nominations \$60

FRIDAY NOVEMBER 24

AUSTRALIA/NEW ZEALAND SKEET POSTAL CHALLENGE

followed by

EVENT 6: 37TH NATIONAL SKEET CHAMPIONSHIP OF 100 TARGETS

The Overall Winner shall receive the A&E Pederson Perpetual Trophy,
Silver Australia Badge, Royal Blue Sash and a Cash Award or Trophy
Placings Overall - Graded AA,A,B,C, 1st, 2nd & 3rd plus Womens, Juniors, Sub Juniors & Veterans
Nominations \$60

SATURDAY NOVEMBER 25

EVENT 7: 20TH NATIONAL SKEET DOUBLES CHAMPIONSHIP OF 100 TARGETS

The Overall Winner shall receive the Paul Johnston Perpetual Trophy,
Silver Australia Badge, Royal Blue Sash and a Cash Award or Trophy
Placings Overall - Graded AA,A,B,C, 1st, 2nd & 3rd Womens, Juniors, Sub Juniors & Veterans
Nominations \$60

Additional awards include: FITASC Five Person Club Team Event, Two Person Team Event;
Two Women Team Event; Mixed Pairs Team Event; All Australian Skeet Team.

HIGH GUNS on Events 3 to 7:

OVERALL; GRADED AA,A,B,C; WOMENS; JUNIOR; SUB JUNIOR & VETERANS

The ACTA reserves the right to alter the programme.

28th Central Victorian Grand Prix

Maryborough Gun Club

On June 24, Maryborough Gun Club ran the 28th Central Victorian Grand Prix with shooters from thirty-three clubs attending.

Bruce Burns, Rio Oceania, major sponsor with Darren Watts, Maryborough President and Ashley Bolwell, overall winner of 25 tgt Points Score Championship and High Gun

Arthur Turner, AA grade winner of Graham Jacka Single Barrel

State Handicapper, Ray Peatling, overall winner of the Central Victorian Grand Prix accepting his trophy of \$1000

The day commenced with the Graham Jacka 25 Target Graded Single Barrel event. AA grade shooter, Arthur Turner (Echuca), won with a score of 43/43 from Ashley Bolwell (Central Wimmera) 42/43. Promising junior shooter, Rhys Hendrickson from Maryborough, took out A grade with 35/36 from Geoff Palmer (Colbinabbin) 34/36. B grade was won by Nathan Hargreaves (Ararat) with 26/28 from Bradley Da Fonte (Maryborough) 25/28. Lady shooter, Anna Shedrina (Werribee) won C grade with 22/254 from Trevor Harbor (Cosgrove) 22/26.

The main event of the day was the Central Victorian Grand Prix 25 Target Double Barrel. A total of 29 shooters had a perfect score and after the shoot-off, Ray Peatling (Boort) was the last man standing with a score of 143/143.

Winner of AA was Simon Gloster (Loddon District Police Trap Club) 142/143 from Stephen Atkins (Echuca) 142/143 and Russell Mark (Werribee) 139/140. Anthony Rullo (Swan Hill)

Continued on page 20

Simon Gloster, AA grade winner of Central Victorian Grand Prix

FRANK O'REILLY'S SPORTS

Mk70

\$1,650

Sporter cased **\$1,740**

Grade 1

Mk10

Sporter cased **\$1,940**

Trap **\$1,940**

Grade 3

Investor + Sporter cased **\$2,550**

Investor + Trap cased **\$2,550**

Grade 5

Investor + 32î Sporter cased **\$2,950**

Investor +
chokes

THIS MONTH ONLY!

**get a FREE Tetra 12g
cleaning rod
valued at \$69**

869 High Street Thornbury VIC 3071
Phone: 03 9480 3366 Fax: 03 9480 3186

D/Lic No 30049567

28th Central Victorian Grand Prix

Continued from page 18

won A Grade with 77/78 from Gary Hargreaves (Ararat) 47/48 and Bradley Harbor (Numurkah-Shepparton) 32/33. Another of Maryborough's juniors, Bradley Da Fonte took out B grade with 25/26 from Donna Bauer (Walmer) 59/60 and Kathy Langridge (Castlemaine) 58/60. Nick Primbas (Metropolitan) was first in C grade with 25/26 and again the other two places went to

Three of Maryborough's promising juniors, Bradley Da Fonte, Single Barrel second in B Grade and Grand Prix B Grade first; Rhys Hendrickson, Single Barrel first in A Grade and Points Score A Grade second; Nathan Durbridge, Points Score B Grade second

the ladies - Ann Peatling (Boort) second with 24/26 and Anna Shedrina third with 23/26.

Final event for the day was a 25 Target Points Score Graded Championship. AA grade shooter, Ashley Bolwell won the overall sash with 132/132 from Ray Peatling 116/117. Alan Cole (Numurkah-Shepparton), A grade, with a score of 87/90 from Rhys Hendrickson 75/75. B grade Nathan Hargreaves with 129/132 from another of Maryborough's juniors, Nathan Durbridge 70/75. Trevor Harbor

was successful in C grade with 71/75 from another member of the Peatling family, this time Gerard, with 60/75.

Ashley Bolwell topped off the day by winning the High Gun with perfect scores for the three events and to make it a perfect day, he took home the club's jackpot.

The club also ran a fundraiser with the prize being a wheelbarrow carrying ten slabs of beer. The happy winner was Craig Henwood.

The club thanked its many sponsors for their support and once again declared the day a success.

Left: Craig Henwood, all smiles after winning the wheelbarrow of beer. The headache came later

RATS ROUTES

Photo Quiz

By Stephen Atkins

WHO IS THIS MAN-BEAST?

FACT FILE:

Married: Yes, hard to believe, to the lovely Michelle.
Kids: Two doe's - Jessica and Sally.
Place of residence: County Deliverance.
Favorite food: Honey chilli chicken, sausages and possum grits.
Favorite drink: Sarsparella.
Favorite holiday location: Bonnie Doon.

Claim to fame:

B.O.G. for Bonnie Doon Reserves against Gooramboot Round 8 1980. Won the Intermediate Wood Chop at Tolmey Royal Easter Show 1981.
Seventh place in Jamieson Motor Cross Championship (top six made the final).
Runner-up in Alexandra Walk Up Championship.
Winner of Side by Side Championship at Woods Point Gun Club.
Streaked through the Mount Bulla Ski Lodge at 1.00 am and minus 2 degrees to the applause of the 250 wedding guests.

Jumped off the Bonnie Doon bridge from 60 feet - and lived.
Nick names: "Wob" and "Silverback".

GO TO PAGE 71 FOR ANSWER

In the Trenches

By: Dustin Clay. Email: damfat@hotmail.com

QLD ISSF State Titles: 7-9 July

I had the pleasure of flying up to Cairns for the State titles. What a beautiful club, the layout was great and the shoot was run fantastic. I think the amount of entries into the event took the QCTA by surprise as there were quite a few Victorians up for the shoot, and about 10 squads in total which made it tough going on one layout. The Trap event had to be reduced from 150 to 100 targets, and a cut of 4 squads to continue for the last 25 targets prior to the final. Well done to overall winner Ross Walsh who showed up the more regular Trap shooters with a score of 144/150. Congratulations also to overall Double Trap winner Russell Mark and overall Skeet winner Cherie Ryan (ex Reeves).

NSW ISSF State Carnival - September 1st- 3rd at Cecil Park World Championships

The World Championships this year are in Zagreb, Croatia from the end of July to the start of August. Wish the whole team good luck and a swag of medals.

National Titles

For everyone that hasn't heard, the ISSF National Titles will be held in Brisbane from January 6th-14th 2007. So start to plan for flights accommodation, etc etc As far as I know, the confirmed dates are on the ACTA web site. To the AISL, any chance of getting the selection criteria for Australian teams up on the web site so the shooters can train and plan the second half of this year and be ready for 2007? (Hopefully a review of the current points system, and a change to targets broken over the 5 selection events!!) Just my wishful thinking....

Australia Cups in October

To all budding Australian Representatives, there will be an opportunity to earn travelling scores at the Australia Cup 2 at the Canberra International Clay Target Club from the 12th-15th October. This is another chance to earn the coveted travelling score prior to the Nationals. Nominations close 6th October. All enquiries should be directed to Suzy Balogh at suzybaloghshooting@hotmail.com.

Are You Fairdinkum??

A group of Melbourne boys that headed up to Cairns for the QLD ISSF State Titles won both Seafood raffles one on the Saturday and one on the Sunday. Thanks for that Jar, we really enjoyed them.....

I hear mumblings that the European ISSF shooters are a little annoyed with the current lack of prize money etc for winning World Cups and World Championships, and are looking to run a true WORLD CHAMPIONSHIP open to every shooter in the world. Where the majority of the entry fees are returned to the winners. Don't everyone rush out and book tickets, at this stage it is just talk, and nothing is planned before Beijing Olympics, but certainly stay tuned, as it could be very exciting for ISSF shooters.

SHOOTER PROFILE: ROSS WALSH

Alias: Walshy

Age: undisclosed

Started Shooting: A long time ago

Firearm of choice: Beretta DT10

Favourite Ammo: Winchester 1350

Highest ISSF Trap Score: Trap 121/125

Favourite O/S club: India

Favourite OZ club: Normanton

Best O/S result: undisclosed

Claim to Fame: Where could I start?

Funniest shooting moment: Playing with a certain Sydney shooters mind....

Until next issue, straight shooting.....

Briley Small Gauge Skeet Extravaganza

Comprising

2 STATE CHAMPIONSHIPS & NATIONAL 20 GAUGE CHAMPIONSHIP

At the

NATIONAL SHOOTING GROUNDS WAGGA WAGGA

Saturday 18th November 2006, 10.00am Start

NSW State 28 Gauge C'Ship 50T

Nomination: \$30

NSW State 410 Bore C'Ship 50T

Nomination: \$30

*Overall: State Red Sash & Silver NSW Badge
Grades Medals 1st & 2nd: AA-A-B-C*

Sunday 19th November 2006, 9.00am Start

8th National 20 Gauge Skeet C'Ship 100T

Nomination: \$60

Overall High Gun over 2 day program (28G, 410 & 20G)

Organised by: NSWCTA & ACTA

Winchester ammunition available at the ground

**Don't have a small gauge gun?
No problem**

A pool of Small Gauge guns will be available for shooters to access.

B R I L E Y

Mialls Gun Shop
59 Playne St
Frankston 3199
Ph: 03 7831576

NSW STATE TRAP CARNIVAL

29 & 30 September,

Friday, 29th September 12noon Start

CASELLA

- Event 1 12noon NSW State Champion of Champions
75t off 18m (25DB;SB;PS)
5pm Official Opening-Zone Team Official Parade
(refreshments served)
6pm Annual General Meeting (Wagga Club House)
6.30pm Open Forum

Saturday, 30th October

8am Start

- 8am Zone Teams
Event 2 9am NSW Single Barrel Championship 50T
Event 3 NSW Double Barrel Championship 50T

Sunday, 1st October

9am Start

- Event 4 9am NSW Points Score Championship 50T
Event 5 NSW Handicap 50T
5.30pm State Team Presentation (Postal)
Free BBQ & Big Screen TV

Monday, 2nd October

9am Start

- Event 6 9am NSW Double Rise Championship 25Pr
State Teams

High Guns \$3000 cash sponsored by: Casella Wines

NOMINATIONS EVENT 1 \$40, JUNIORS \$20

EVENTS 2,3,4,5&6 \$35, \$15 JUNIORS

(\$15 PER NOMINATION INTO PRIZE POOL EACH EVENT)

Plus Administration Fee of \$5 per nomination form and Environmental Levy \$1 per day

Event 1,2,3,4,6 GRADES Overall, AA, A, B, C (1st & 2nd each grade) Event 5 1st - 5th
SECTIONS Women's, Veterans >65, Junior <18, Sub-Junior 12-14

Each competitor can only nominate in 1 section

STATE HIGH GUN EVENTS 1,2,3,4,5,6

NSWCTA Annual General Meeting Friday evening 6pm Wagga Club House

Committee Reserves the Right to Alter the Program if Deemed Necessary

Full Catering & Bar Facilities will be available

National Shooting Ground Wagga 1 & 2 October

CONDITIONS OF ENTRY - NSWCTA TRAP CARNIVAL

1. In the event of any shooter not being able to produce his/her handicap card, a duplicate shall be issued for the duration of the Carnival. This card will then be forwarded to the Club Secretary to enable scores shot to be recorded.
Note: A fee of \$20 may be charged for the issue of any duplicate handicap card.
2. Squads of 5 or 6 to shoot 50 targets/75 targets in brackets of 25, one visit only to the traps.
3. Shooters will be squadded as per ACTA rules and regulations and any interpretation of this will be the responsibility of the Tournament Director.
4. Each shooter is to take enough cartridges to shoot at 50 targets/75 targets. A time limit of two minutes will be imposed for the changeover for each 25 targets. Should the two-minute time limit be exceeded then a penalty of the LOSS OF ONE TARGET may be incurred.
5. Shooters who fail to appear in time for their squad may forfeit their nomination and will be re-squadded towards the end of the event.
6. Should a shooter being late for his squad then elect to withdraw from the event he may not be eligible for any refund of nominations paid.
7. All shooters must sign the score sheet after each 25 targets. Once a shooter has signed his score sheet he has accepted his score. Any score sheet not carrying the shooters signature will be credited with the lowest recorded.
8. Any competitor may be called upon to referee and/or score throughout the period of competition. The persons' designated to referee and score must fulfil their obligation to do so. Failure to either referee or score may incur a penalty of the LOSS OF ONE TARGET in the next event. Should a following event not be programmed then the penalty of the LOSS OF ONE TARGET may be incurred in the event concerned.
9. Any unauthorised shooter interfering with or attempting to interfere with the trap will be penalised FIVE (5) TARGETS.
10. All disputes must be in writing together with a \$20 deposit, which is refundable subject to the appeal being upheld.
11. All disputes and deposits must be lodged with the Tournament Director who shall arrange a hearing with the appointed jury.
12. When team selection is involved, Veteran, Junior and Sub Junior men are eligible for selection in Men's, but can only compete in Men's team or Section team not both. Veteran, Junior and Sub Junior Women are eligible for selection in Women's, but can only compete in Women's team or Section team not both.
13. A minimum of three persons must compete in any Grade or Section, including High Gun before sashes, medals, trophies and/or cash are awarded, irrespective of nomination paid.
14. Nominations will close daily at 11.00am or at the discretion of the Tournament Director.
15. Any interpretation of the program and conditions of entry will be the responsibility of attending members of the NSWCTA Executive Committee whose decision shall be final.
16. An acceptable standard of dress is required for all competitors - Tournament Director to adjudicate.
17. Reduced Nominations: These shall apply to Juniors & Sub Juniors only.
18. Double Barrel Shoot off will be conducted as per rule 3.22 (k) Once the shoot off has reached 100 shoot off targets (double barrel), or at the conclusion of any 25tgt bracket after 100tgt, the management then have the option of changing to points score.
19. All competitors must comply with Firearm Licensing Laws in their state of residence. LICENCES/PERMITS (DUPLICATES NOT ALLOWED) MUST BE SHOWN AT TIME OF NOMINATING TO BE ELIGIBLE TO SHOOT.
20. Club Teams Event - 5 competitors affiliated through same club - entry fee \$15 per team - all monies returned to prize pool - split if tied.
21. State Team Selection - 15 men, 6ea Ladies Junior & Veteran Selected over events DB SB PS. Shoulder to shoulder team then selected from aggregate including DB SB PS & Team Score

Enquiries Contact:
NSWCTA State Office
Phone: 02 69319980
Email: nswcta@bigpond.com
Website: www.nswcta.org

SHOOT RESULTS

New South Wales

Albury Wodonga 9/7/06

Overcast & showers(44): 10T DB CD: H Stolpe, J Nash, T McLaughlin, F Poidomani, D Pearce, G Ganning, R Taylor, D Hunt, T Peacock, T Plum, A Cole, I McGeoch, J Hoffman, R Liersch, D McLaughlin, A Grassi, R Ellis, N Clark, R Carter & T Podmore Possibles; 25T DB CS: OA & AA: R Liersch 45/45; AA: 2nd D Hunt 44/45; A: R Taylor 31/32, T Plum 26/27; B: T McLaughlin 43/44, C Levitzke 27/29; C: J Parker 24/25, R Plunkett 23/25; 20T PS: OA & AA: R Liersch 65/66; AA: 2nd P Simmons & B Liersch 109/111; A: R Taylor 64/66, R Carter 57/60; B: H Stolpe 61/63, C Levitzke 54/60; C: J Parker 55/60, R Plunkett 48/60; 20T CONT: OA & AA: R Liersch 38/38; AA: 2nd N Clark 37/38; A: C Elkington 31/32, R Carter 22/23; B: T McLaughlin 23/24, C Levitzke 22/24; C: R Plunkett 16/20, J Parker 15/20; HG: R Liersch 114/115; JNR: J Podmore 24/25.

Barellan 9/7/06

Cool(17): 10T DB off 15m CD: L Irvin & G Tabain 10/10, B Charles, K Wardman, B Irvin, E Wardman & D Collier 9/10; 30T PS 15m GR: A: 1st E Wardman, 2nd M Manley; B: 1st D Murray, 2nd J Irvin; C: 1st P Rea, 2nd B Irvin; LAD: K Wardman; VET: D Collier; 20T DB HC CD: M Manley 19/20, K Whytcross, E Wardman & P Geier 18/20.

Bathurst 2/7/06

Overcast & cold(11) 30T DB CD: AA J Finn 30/30, J Nash 29/30; A: M Harber & A Clarke 29/30; B: J Hill 29/30, P Rosconi 27/30; C: M Coles 26/30; 40T MXD CD: AA: J Finn 57/60, J Nash 50/60; A: P Haley & M Harber 53/60; B: J Hill 55/60, A Hill 53/60; C: M Coles 39/60; 30T HC: 1st K Elias 30/30, 2nd J Hill 28/30.

Bega 2/7/06

Cloudy & cold(25): 10T PS EO CD: S Bennett, P Kearns, S Platts, A Neilson, S McIntyre, R Bailey & P Green 10/10; 25T HC Team Shoot: Bega Team 2; P Kearns, J Siede, J Allen, B Smith & A Deacon 115/125; Individual: 1st J Siede 53/53, 2nd A Deacon 52/53, 3rd A Niesar 33/34; 25T HC: 1st T Green 27/27, 2nd A Deacon 26/27, 3rd B Smith 38/39; 25T PS C/M: AA: P Green 78/78, J Siede 77/78; A: S Bennett 75/75, C Smith 73/75; B: B Smith 74/75, J Allen 70/75; C: D Harvey 64/75; HG: S Bennett 151/155; JNR F/M: J Allen 145/155.

Bombala 17/6/06

Fine(9): 25T PS C/M: A: 1st A Niesar; B: 1st N Wilton; C: 1st R Peardon; 25T DB C/M: A: 1st A Roberts; B: 1st N Wilton; C: 1st R Peardon; 50T SB C/M: A: P Green, 2nd A Niesar; B: 1st T Green, 2nd N Wilton; C: 1st R Peardon, 2nd B Waton; HG: A Niesar.

Boorowa 24/6/06

Fine & cool(18): CZ HC 25T: 1st M Gerstenberg 24/26, 2nd G Sinclair 23/26, 3rd D Geddes 22/26; 50T PS: OA: N Privett 141/150; AA: M Gerstenberg 140/150, G Sinclair 139/150; A: M Campbell 140/150, S Crain 135/150; B: T Watchorn 138/150, I Crisp 134/150; C: N Crisp 130/150, B Bloomfield 104/150; 20 PR D/D CS: 1st D Howard & S Crain 19/20, 2nd G Sinclair & G Serafin 18/20; HG: M Gerstenberg 162.

Canberra 25/6/06

Fine & Sunny(15): 50T SB CS: OA: T Lionatis 49/50; AA: 1st M Bryan 46/50, 2nd S Peck 42/50; A: 1st I McKenzie 41/50, 2nd M Harris 40/50; B: 1st W Smith 41/50, 2nd J Griffiths 38/50; C: G Betar 31/50; 25T DB: OA: Steve Balogh 28/28; AA: 1st T Lionatis 27/28; A: 1st I McKenzie 24/25; B: 1st W Smith 24/25; C: 1st G Betar 20/25.

Canberra 2/7/06

Overcast(9): 100T American SKT CS: OA & A: M Kolstad 97/100; B: J Pethybridge 87/100; C: A Paddison 82/100.

Cecil Park 18/6/06

Beautiful(12): 100T SSF Trench+Final Skins: Rnd 1: AA&A: F Minici, K Perkins; B&C: J Haddad, J Agostino, E Eagles; Rnd 2: AA&A: V Gatt; B&C: E Eagles; Rnd 3: AA&A: F Manici; B&C: E Eagles; Rnd 4: AA&A: F Minici; B&C: W Higginbotham; Final: F Minici.

Cecil Park 8/7/06

Sunny & fine(33): 25T CD SKT: C Kyriacou, R Cocking, J Guberina, A Lucchitti, J Lucchitti, R Kuehn, F Newman & C Cavallaro; 75T SKT: OA: J Lucchitti; AA: 1st A Lucchitti, 2nd C Sim, 3rd M Newman; A: 1st R Cocking, 2nd M Maloney, 3rd I Stewart; B: 1st B Kable, 2nd J Sheather, 3rd R Thompson; C: 1st S Cavallaro, 2nd J Haddad, 3rd P Pappas.

Cecil Park 9/7/06

ISSF Grand Prix SKT: OA: A Santangelo; A: 1st Z Detori, 2nd G Schweikert; C: 1st Mat Maloney.

Cecil Park 9/7/06

ISSF Grand Prix Trap: OA: S Zadro; AA & A: 1st V Gatt, 2nd B Burgess; B: 1st W Higginbotham, 2nd M McNabb; C: 1st V Belcastro, 2nd B Christodoulou.

Condobolin 2/7/06

Overcast, cold(13): 10T EO CD: D Cooney, N Barnes, G Blattman, A Glasson & C Foster 10/10; 25T SB: AA: 1st C Foster 25/25, 2nd M Forrest 24/25; A: 1st G Venables 22/25, 2nd A Thompson & N Barnes 20/25; B: 1st A Glaoon 20/25; C: 1st T Hawley 19/25; 15 PR DR: AA: 1st C Foster 28/30, 2nd M Forrest 24/30; A: 1st N Barnes 25/30, 2nd G Venables 21/30; B: 1st A Glasson 15/20; C: 1st T Hawley 17/30; 25T DB CONT CD: A Boyd & M Forrest 25/25, N Barnes, G Blattman, G Venables & C Foster 24/25.

Cooma 24/6/06

Fine, cool (17): 100T SKT: OA: W Warriner 96/100; A: 1st D Blewitt 93/100; B: 1st G Venables 87/100, 2nd D Badewitz 86/100; C: 1st P Bone 84/100, 2nd G Simmons 80/100.

Cooma 8/7/06

Fine, sunny (21): 25TDB CD GR EO: AA: R Van Beek 24/25, P Watchorn & P Ewart 23/25; A: D Blewitt 25/25, J Barron 24/25, A Niesar & C Smith 23/25; B: E Osolins 24/25, P Craig & B Smith 21/25; C: I Bates 19/25, L Burchell & J Ewart 17/25; 75T CONT Medley: OA: J Barron 121/125; AA: 1st R Van Beek 118/125, 2nd P Ewart 112/125; A: 1st A Niesar 114/125, 2nd N Brady 113/125; B: 1st E Osolins 114/125, 2nd P Craig 108/125; C: 1st I Bates 107/125, 2nd J Ewart 84/125; HG: J Barron 145/150

Canberra International & Majura Park Gun Clubs

present an annual two day

ACT & District DTL Titles Interclub Shoot

Saturday 16 September at Canberra International

- EVENT 1 25 Target P/S E/O (Cash Divide)
- EVENT 2 50 Target P/S Championship (Sash & prize) Overall & (Prize) 1st & 2nd each grade
- EVENT 3A First 25 Target of D/B Championship

Saturday 17 September at Majura Park

- EVENT 4 25 Target S/B E/O (Cash Divide)
- EVENT 3B Second 25 Target of D/B Championship (Sash & Prize) Overall & (Prize) 1st & 2nd each grade
- EVENT 5 50 Target S/B Championship (Sash & Prize) Overall & (Prize) 1st & 2nd each grade

Sash & prize for High Gun over all events

Total Noms \$100

Ladies, Vets & Juniors \$70

10am start both days

Canteen & camping available both days.

See www.canberrainter.org.au for further details

Canberra International Clay Target Club Inc.

Charcoal Kiln Rd, Kowen Forest

Turn off 400m east of Burbong

Bridge on Kings Highway 9km from Queanbeyan

Visit us online at: www.CanberraInter.org.au

Email: secretary@Canberrainter.org.au

SEPTEMBER PROGRAM

3 SEPTEMBER 10:00AM

Kowen 50tgt American Skeet Championship,
50tgt Novelty Skeet

10 SEPTEMBER 9:30AM

100 tgt Simulated Field Graded

16 SEPTEMBER 10:00AM

Day 1 ACT & District DTL Titles. See main advert

17 SEPTEMBER 10:00AM

100tgt ISSF Trap Handicap

24 SEPTEMBER 10:00AM

25tgt Continental Double Barrel CD,
50tgt City of Queanbeyan DB Championship,
25tgt Handicap

Contacts

Skeet: Andrew Paddison 0416 255 442

Simulated Field: Nelson Cox 0404 189 985

ISSF: Suzy Balogh 0418 417 943

DTL: Kerry White 0408 620 308

or Wayne Smith 6238 1387

The Committee reserves the right to alter the program

Corowa 25/6/06

Cool & sunny(25): 10T DB CD: 10 Possibles: 60T Mxd: AA: D Hunt 98/100, K Willet 97/100, G Parker 92/100; A: D Harley 96/100, D Savage 94/100, B North 91/100; B: L Dickens 87/100, R Gray 86/100, L Wojtowycz 86/100; C: D Dickens 88/100, C Wojtowycz 85/100, J Bridges 70/100; HG: D Hunt 108/110.

Cowra 3/6/06

Fresh but sunny(21): 25T DB GR 16m: AA: G Sinclair, J Finn, J Caltabiano & T Dolbel 25/25; A: S Crain & J Rice 23/25, P Mould 22/25; B: I Crisp 24/25, R Guihot 23/35, M Crowe 22/25; C: M Drury 21/25, B Blomfield 19/25, A Colelough 17/25; 25T HC: 1st P Mould 25/25, 2nd G Spencer 24/25+6/6, 3rd T Dolbel 24/25+5/6; 10PR DR GR 15m: AA: J Finn 19/20, G Sinclair 16/20, J Nash & J Caltabiano 15/20; A: J Rice 14/20, P Mould & S Crain 13/20; B: M Crowe 15/20, I Crisp 14/20; C: N Crisp 9/20, B Blomfield 8/20; 20PR D/D 20m: 1st P Mould & G Sinclair 20/20, Eq 2nd C O'Leary & S Crain, J Rice & T Dolbel 19/20; HG: J Finn 67/70

Cowra 1/7/06

Overcast & cold(21): 25T DB GR 16m: AA: J Finn, J Nash, S Gittos & R Johnstone 25; A: A Hurford 23, J Rice 22, J Gittos, J Player & J Johnstone 21; C: M Drury 20, A Colelough 15; 50T PS CS 15m: OA & AA: J Finn 147/150; AA: 2nd T Dolbel 145/150; A: 1st A Hurford 139/150, 2nd R Gittos 133/150; B: 1st M Crowe 137/150, 2nd C Galea 133/150; C: M Drury 127/150; 25T off HC: 1st P Mould 24/25, 2nd T Dolbel 23/25+5/5, 3rd G Serafin 23/25+4/5; HG: J Finn 194/200.

Crookwell 15/7/06

Cold & windy (8): 20T EO: AA: N Skelly; A: C Skelly; B: D Howard; 50T DB: AA: 1st N Privett, 2nd N Skelly; A: 1st N Nicholson, 2nd C Skelly; B: 1st D Howard, 2nd B Churchill; 20T HC: 1st N Skelly, N Nicholson,

D Howard; HG: D Howard.

Darnick 30/6/06-1/7/06

Overcast, cool(54): 25T Twilight GR CD: AA: W Storer 24/25; A: G Viney 23/25; B: J Plum & R Roughan 23/25; C: B Taylor 23/25; 10T EO CD: B Blake, J Plum, A Hall, R Baker, Jack Palmer, D Molina, K Freeman, N Romeo, W Storer, S Ravenscroft, D Dean, G Finis, T Hicks, J Gemmill, A Plum, A Cole, N Watts & Jack Johnson; 15T PS: AA: 1st C Langridge 77/78, 2nd D Molina 75/78; A: 1st K Freeman 60/60, 2nd N Watts 57/60; B: 1st J Scott 44/45, 2nd J Plum 41/45; C: 1st P McKay 45/45, 2nd B Taylor 42/45; 25T DB CS: AA: 1st M Taylor, 2nd B Palmer; A: 1st N Romeo 37/37, 2nd B Blake 36/37; B: 1st S Ravenscroft 26/27, 2nd C Barnes 25/27; C: 1st A Carmichael 25/27, 2nd A Towk 24/27; 20T SB CS: AA: 1st C Langridge 20/20, 2nd W Storer 21/23; A: 1st A Cole 19/20, 2nd T Smith 27/29; B: 1st R Baker 17/20, 2nd D Roughan 19/24; C: 1st B Taylor 18/20, 2nd Jack Palmer 17/20; Team shoot: Wining Team: Jack Johnson, B Blake, C Langridge, J Gemmill & D Dean 87; 15T CONT CS: AA: 1st T Hicks 17/17, 2nd G Finis 16/17; A: 1st N Watts 22/22, 2nd K Freeman 21/22; 2nd A Patten 15/15, 2nd J Scott 16/17; C: 1st A Carmichael 15/15, 2nd B Taylor 20/21; HG OA: A Cole 138/142; AA: C Langridge 137/142; A: N Watts 100/115; B: J Scott 96/115; C: Tom Palmer 97/115; JNR: N Romeo 98/115; Members: T Palmer 99/115; LAD: Sharon Langridge 86/115; Ladies draw run over event 4: Winner: M Taylor 25/25.

Deniliquin 16/7/06

Overcast (25): 15T PT GR CD: AA: B Cook 44/45; A: M Harbor 45/45; B: P Sing 43/45; C: P Dowling 42/45; 30T DB: OA & A: S Traill 39/39; AA: 1st D Thomas 65/66, 2nd R Collicoat 64/66; A: R Cugley 38/39; B: 1st B Harbor 44/45, 2nd A Everitt 43/45; C: 1st P Dowling 27/30, 2nd G Pekin 26/30; 30T SB: OA & B: T Maher 33/34; AA: 1st B Cook

Brewarrina Clay Target Club Inc

CONTINENTAL CARNIVAL 16th & 17th September 2006

AMMO

AMMO

AMMO

SATURDAY 11AM START

Event 1

Noms \$15.00

20T D/B Continental C/D E/O 15m

Graded

Event 2

Noms \$20.00 LJV (\$14)

30T D/B Barwon & Dist Cont. C'Ship

O/A Sash 1st & 2nd each grade 1st LJV

Event 3

Noms \$20.00 LJV (\$14)

15pr D/R Barwon & Dist Cont. C'Ship

O/A, Sash 1st & 2nd each grade 1st LJV

Event 4 NIGHT

Commonwealth Continental D/B C'Ship

50T 15m Noms \$30.00 LJV (\$20)

O/A Sash 1st & 2nd each grade 1st LJV

SUNDAY 8.30AM START

Event 5

Noms \$15.00 LJV (\$14)

30T Mixed Barwon & Dist Cont. C'Ship

O/A Sash 1st & 2nd each grade 1st LJV

Event 6

Noms \$20.00 LJV (\$14)

30T PTS Barwon & Dist Cont. C'Ship

O/A Sash 1st & 2nd each grade 1st LJV

Event 7

Noms \$20.00 LJV (\$14)

30T S/B Barwon & Dist Cont. C'Ship

O/A Sash 1st & 2nd each grade 1st LJV

Total Noms. \$140.00

Ladies Juniors & Veterans \$105

Overall High Gun & 3 Grade High Guns (Events 1-7)

Ladies, Juniors & Veterans (3 or more competitors
if whole program shot)

The committee reserves the right to alter the program

Camping facilities available including hot showers,
breakfast provided Sunday

Some fishing spots available on request

Cartridges & Refreshments available on the grounds

Unc's famous roast dinner Saturday evening

Accommodation

Hotel Brewarrina B&B (02) 6839 2655
Royal Hotel (02) 6839 2283 Tim & Ros
Bokhara Hutz Outback Accommodation (02) 6874 4921
(35kms Nth of Brewarrina)

Further information Col Betts (02) 6839 2051 A/H
Margie Coddington (02) 6829 6001 A/H

ALBURY- WODONGA Clay Target Club Inc.

Sunday 10th September 2006 10.00am Start ANNIVERSARY SHOOT

Ev 1. 10 Target Points Score Cash Divide
Noms \$6

Ev 2. 50 Target Points Score Championship
Noms \$20 L/V \$14 Jnr \$9

Ev 3. 50 Target Presidents Double Barrel Championship
Nom \$20 L/V \$14 Jnr \$9

High Gun trophy over full program

Junior Award on Event 3 - Free noms to next shoot.

\$150 open order from Elks Hunting & Fishing for possible shot over fall program.

Albury/Wodonga Clay Target Club, use & endorse
Gemini Traps on all our DTL & Ball Trap events.

Committee reserves the right to alter/modify any event if necessary.

President: Reg Petts 0413 021 170
Secretary: Ross Carter AH 02 6025 2294
Mob 0419 449 465

28/31, A Cole 28/30; A: 1st I Gebhardt 32/33, 2nd M Harbor 28/30; B: 2nd B Harbor 28/30; C: 1st P Dowling 24/30, 2nd T Bradley 19/30; 10T HC CLUB MUG: T Maher 42/42; HG: M Harbor 112/115.

Downside 24/6/06

25T DB GR CD: AA: M Manley 25/25; A: T Podmore 24/25; B: Levitzke 25/25; C: G Tilyard 22/25; 25T SB: OA: M Charlton 25/25; AA: M Manley 28/30; A: T Podmore 24/27; B: C Levitzke 21/25; C: G Tilyard 17/25; RZ 25 PR DR CS: OA: M Manley 44/50; AA: P Whitlock 43/50; A: B Hall 37/50; B: A Green 33/50; C: D Richards 30/50.

Dubbo 2/7/07

Overcast(23): 20T EO: D Coaker, E Tucker, G Hosking 20/20; 25T PS: AA: R Dale 75/75; A: T Touvrus 73/75; B: L Grech 70/75; C: G Luck 67/75; 25T DB CS: OA: R Dale 63/63; AA: K Walton 62/63; A: D Coaker 47/47; B: P Jones

32/33; C: D Brown 27/29; 15 PR DR: AA: K Fuller 29/30; A: D Coaker 24/30; B: P Hill 22/30; C: D Brown 21/30; HG: K Fuller 147/150.

Glen Innes 3/6/06

Freezing(15): 25T PS: AA: A Futter 72, D Ellis 71; A: J Clark 66, A Anderson 62; B: D Macanish 59, D Reynolds 52; C: N Parker 60, B Marshall 34; 50T DB CS: OA: N Campion 50; AA: D Ellis 49; A: M Klinger 48; B: N Parker 39; C: B Marshall; 25T SB: AA: D Ellis & G Barker 24; A: N Campion 22, M Kileingere 21; B: D Reynolds 22, D Macanish 18; C: B Marshall 15; HG: D Ellis, A Futter, G Baxter, R Larkings.

Goulburn 9/7/06

Cold overcast windy(14): 100T MXD CS: OA: K Chiaverini 144/150; AA: 1st R Hill 141/150, 2nd B Kable 141/150; A: 1st R Hunt 136/150, 2nd S Balogh 131/150; B: 1st M Lyons 133/150, 2nd E Hunt 131/150; C:

1st M Clarke 98/150, 2nd D Woodgate 87/150; HG: K Chiaverini 144/150.

Grafton 8/7/06-9/7/06

Perfect(36): 25T DB CD: AA: 1st B Cameron, K Harding, D Caldwell, G Baxter & P Holmes 25/25, 2nd M Maloney, G Harrison, R Moody, D Ellis, M Hickey & K Nealon 24/25; A: 1st H Beth & N Campion 25/25, 2nd M Sullivan & J Lowndes 24/25; B: 1st J Black 25/25, 2nd J Hugo, R Green, R Clarke & R Black 24/25; C: 1st R Deane 23/25, 2nd F Petsch 22/25; 50T Medley(25DB, 25PS): OA: N Campion 200/200; AA: 1st J Harding 159/160, 2nd D Ellis 116/120; A: 1st J Lowndes 98/100, 2nd J Black 96/100; B: 1st C Gooch 199/200, 2nd R Green 93/100; C: 1st T Clarke 89/100, 2nd B Marjoram 87/100; 25T PS: AA: 1st R Moody 78/78, 2nd G Baxter 77/78; A: 1st J Lowndes 75/75, 2nd N Campion 74/75; B: 1st R Green 74/75, 2nd R Clarke 72/75; C: 1st B Marjoram 71/75, 2nd R Deane 62/78; 25T DB CD: AA: 1st T Harris, K Harding, M

Maloney, G Harrison, D Caldwell, R Moody, D Ellis, P Holmes, K Nealon & N Campion 25/25; A: 1st H Beth, G Warner & C Gooch 25/25, 2nd J Black 24/25, 3rd M Sullivan 22/25; B: 1st R Green, M Marshall & J Lang 24/25, 2nd K Marshall & G Hartmann 24/25, 3rd J Hugo & T Nealon 22/25; C: 1st R Deane 23/25, 2nd F Petsch 22/25, 3rd B Marjoram 17/25; 50T DB: OA: D Ellis 116/116; AA: 1st R Moody 105/106, 2nd K Nealon 70/71; A: 1st H Beth 95/96, 2nd C Gooch 78/81; B: 1st R Clarke 115/116, 2nd R Black 61/62; C: 1st R Deane 44/50, 2nd B Marjoram 43/51; 25T DB CONT CD: AA: D Caldwell, R Moody, G Baxter, D Ellis, P Holmes, M Hickey & K Nealon 25/25; A: G Kachel, H Beth, J Lowndes & C Gooch 24/25; B: 1st J Hugo & R Black 24/25, 2nd R Green, R Clarke & D Casbolt 23/25; C: 1st R Deane 23/25, 2nd B Marjoram 20/25, T Clarke & F Petsch 18/25; HG: OA: R Moody 296/300; AA: K Nealon 295/300; A: N Campion 292/300; B: C Gooch 291/300; C: B Marjoram 259/300;

COWRA GUN CLUB INC

SEPTEMBER 2ND 2006

NSW State Night Single Barrel Championship

Day programme to commence 1.30pm

To include Handicap plus Deauville Double & Double Rise Championships

Enquiries Secretary Joy Dwight phone 02 6345 3217 ah

KEMPSEY CLAY TARGET CLUB INC.

Saturday 21st October, 2006

Commencing at 1.00pm

Event 1 25 target Double Barrel Cash Prize

**Event 2 D.C. Pearson
Champion of Champions**
25 target Double Barrel
25 target Single Barrel
25 target Points Score
10 Pair Double Rise

*Trophies O/All plus
1st & 2nd AA, A, B, C Grades
High Gun Sash
Juniors & Ladies
(2 nominations or more)*

Further enquiries phone:

Ted Baker President 6562 6773
Lesley Baker Secretary 6562 6126

Club grounds 8km from Kempsey on
Armidale Road

*Committee reserves the right to alter the program
without notice*

9th & 10th of September
COME AND HAVE A GO
ISSF SKEET
SPECIAL 2 DAY PRACTICE FOR

**for \$4.00 a round of 25 tgts or
\$10.00 including pkt of PMC Shells 24g, 9s**
Club Phone: (02) 9826 1399

September
EVENT CALENDAR

SKEET 9th September-12.00 Noon
25 tgt C/D + 75 tgt Skeet C/Ship
\$40 + Optional Sweeps \$5.00

ISSF TRAP SHOOT
100 tgt Skins Ev + Final
Sunday 10th of September
\$50.00 + \$5 for final

ISSF SKEET SHOOT
Sunday 17th of September

Nominations
For Friday Night
Comps will
close at 7.30pm
Shooting must finish
at 10.00pm Sharp

OPENING HOURS

Wed ----- 10am till 5pm
Fri ----- 10am till 10pm
Sat ----- 10am till 5pm
Sun ----- 10am till 5pm

President. Vince Gatt.

Club Phone: (02) 9826 1399
Club Fax: (02) 9862 1933

ISSF Christmas Shoot

2nd & 3rd of December 2006

200 tgts Trap, ISSF "Skins" Event PLUS Final

(optional)

**Three(3) Graded groups AA & A combined
And B & C combined And D group by itself.**

There will be an additional (D) grade group for any
NEW ACTA members
OR do not have a ISSF grade on their ACTA membership
card, who would like to participate in Christmas Shoot
Skin Noms \$130 [and noms for Final \$100 (Optional)]

If 1, 2 or 3 shooters shoot the top
score in their group in a round
the "skins" is paid. If 4 or more
shooters shoot an equal top score
in their group in a round, the "skins"
jackpots to the next round.

Sponsored By

**Casella Wines
Klikon Solutions
Sydney Baby Kingdom
Data#3 Limited
H & J Furniture
J.D. Concrete**

Skins Event (\$130)		Final Event (\$100)	
"Skins" x 8 Rounds	No of shooters	1st over all	\$500 Plus 4 Cases of Wine
In the group	\$ per round 25 Targets	2nd	\$400 Plus 3 Cases of Wine
7	\$100	3rd	\$300 Plus 2 Cases of Wine
8	\$110	4th	\$200 Plus 1 Case of Wine
9	\$115	5th	\$150 Plus 1 Case of Wine
10	\$120	6th	\$100 Plus 1 Case of Wine
11	\$130		
12	\$140	1st, 2nd, 3rd AA	1 Case of Wine EA
13	\$150	1st, 2nd, 3rd A	1 Case of Wine EA
14	\$160	1st, 2nd, 3rd B	1 Case of Wine EA
15	\$170	1st, 2nd, 3rd C	1 Case of Wine EA
16	\$180	1st, 2nd, 3rd D	1 Case of Wine EA
17	\$190		
18	\$200		
19	\$210		
20	\$220		
30	\$350		
40	\$450		
50	\$600		

* ISSF Skeet to be advised *

* Any shooter who shoots a
score of 118+
on their first 125 targets
will receive **\$500 bonus**

* Those who would like
to pre-nom before 30/10/2006
will receive \$60 discount if your competing
in both events OR
\$30 discount to participate in one event
Contact Office Send money order or Chq
P.O. Box 260 Horsley Park NSW 2175

Shoot Marshall: Frank Minici Ph: 0413 042 644
President. Vince Gatt. Club Phone: (02) 9826 1399 Club Fax: (02) 9862 1933

TRAP CARNIVAL 50th ANNIVERSARY

SEPTEMBER

SATURDAY, 23RD & SUNDAY, 24TH

Start 9.30 am

Pre NSW State Title Events

Event 1. 50tgt Dbl Barrel C/Ship

Sash & O/A (Cash). Medals & (Cash) For 1st & 2nd
AA, A, B, C Grade Noms \$32.50

Event 2. 50tgt Pointscore C/Ship

Sash & O/A (Cash). Medals & (Cash) For 1st & 2nd
AA, A, B, C Grade Noms \$32.50

Event 3. 50tgt Dbl Barrel C/Ship

Sash & O/A (Cash). Medals & (Cash) For 1st & 2nd
AA, A, B, C Grade Noms \$32.50

Event 4. 50tgt Single Barrel C/Ship

Sash & O/A (Cash). Medals & (Cash) For 1st & 2nd
AA, A, B, C Grade Noms \$32.50

Total Noms \$130.00

For all cash events, a Competitor will receive a purse of \$17.00 per Number of Shooters in each event.

"Formula": for Eg. 60 Shooters competing, with a purse of \$17.00

O/A on ea Event	15% of Pool	\$153.00
1st each grade	60% of the remaining.	\$130.00
2nd each grade	40% of the remaining.	\$86.00

Overall High Gun Sash over Program 1,2,3 & 4

**Reduced Noms For Ladies & Juniors
(Reduced Noms L-J \$90.00)**

Camping and

Canteen facilities on grounds, ammunition available for sale

O/P Sweeps Available

**SHOOT MARSHAL: Nick Togoulas
Assistant: Steve Bell**

EFTPOS & CREDIT CARD FACILITIES AVAILABLE AT OFFICE

President. Vince Gatt. Club Phone: (02) 9826 1399
Club Fax: (02) 9862 1933

SKEET

OCTOBER Saturday

Event 1.

* 50tgt Skeet C/Ship,

* Sponsored By **John Guberina & Colin Sim**

* Sash O/A \$250 CASH. 1st Medals & \$175 Cash for AA, A, B, C grade. 2nd \$100 Cash for AA, A, B, C grade.
Noms \$32.50

Event 2.

* 50tgt Skeet **CPCTC** C/Ship,

* Sash O/A & Medals for 1st & 2nd AA, A, B, C grade.
Noms \$32.50

OVERALL HIGH GUN SASH \$250

PRIZES

OVER PROGRAM Events 1, 2, 3 & 4

& HIGH GUN Graded Sashes

\$130. Each Grade Events 1, 2, 3 & 4

Sponsored By **John Guberina & Colin Sim**

Camping and

Practice Open Friday From 10 AM till 10 PM

Canteen facilities on grounds, ammunition available for sale

EFTPOS & CREDIT CARD FACILITIES AVAILABLE AT OFFICE

CARNIVAL

50th ANNIVERSARY

the 14TH & Sunday the 15TH

Start 9.00am Sharp

★ **Event 3.**

* **50tgt Skeet C/Ship,**

* **(Ross Dawson Memorial Championship)**

* **Sash O/A & Medals for 1st & 2nd AA, A, B, C grade.**

PRIZES

Noms \$32.50

★ **Event 4.**

* **50tgt Skeet C/Ship,**

* **Sponsored By M & M Transport**

Mike &

Marina Maloney

* **Sash O/A \$200 CASH. 1st Medals & \$175 Cash
for AA, A, B, C grade.**

2nd \$75 Cash for AA, A, B, C grade.

Noms \$32.50

Total Noms \$130.00

Reduced Noms For Ladies, Juniors

High Gun Sashes for Ladies, Juniors \$90.00

(Reduced Noms L-J \$90.00)

O/P *SKINS* SWEEPS AVAILABLE

**OVER \$6000
WORTH OF CASH
& PRIZES**

SHOOT MARSHAL: David Coleman

President. Vince Gatt.

Club Phone: (02) 9826 1399

Club Fax: (02) 9862 1933

Coleambally & Griffith Gun Clubs

Present the

'Riverina Circuit Shoot'

Saturday 28th & Sunday 29th October

The 5th Sunday of October

CASH & PRIZES

Coleambally

Saturday 28th October 10am Start

Event 1	10 Target Double Barrel Eye Opener	\$ 6.00
Event 2	30 Target Medley Championship	\$18.00
Event 3	25 Target Points Score Championship	\$18.00
Event 4	25 Target Single Barrel Championship	\$18.00
Event 5	30 Target Double Barrel Championship	\$18.00
Total Nomination Cost including BBQ Lunch		\$78.00
Reduced Nominations including BBQ Lunch		\$50.00

Day 1 High Gun

Griffith

Sunday 29th October 9am Start

Event 1	30 Target Single Barrel Championship	\$18.00
Event 2	30 Target Points Score Championship	\$18.00
Event 3	50 Target Double Barrel Championship	\$22.00
Event 4	25 Pair Double Rise Championship	\$22.00
Total Nomination Cost including BBQ Lunch		\$80.00

**O/A 1st & 2nd in AA, A, B, C
High Gun over 2 Days**

FURTHER INQUIRIES CONTACT:

COLEAMBALLY GUN CLUB, GLEN EVANS: 0427 549 188

GRIFFITH GUN CLUB, JAMES VARDANEGA: 0427 681 630

GRIFFITH GUN CLUB

Presents the

8TH CASELLA GOLDEN WINE OPEN SHOOT

Saturday 2nd & Sunday 3rd September

*Complimentary Homemade Pasta,
Seafood & Wine Saturday Night*

**Largest Prize Pool Ever Offered
in excess of \$43,000.00**

Prize Pool consists of:

- 16 Guns, including Beretta S686E X Trap, Miroku Model 10 Grade 3 trap gun complete with Briley chokes, Tikka Lite Synthetic 243 Rifle and Blazer F3 U/O Shotgun
- O/A High Gun receives \$3000 CASH
- AA, A, B, & C graded High Guns receive \$500 CASH p/grade
- 51cm Wide Screen LCD TV
- Sony Home Stereo Entertainment System
- BBQ's
- Shells

And MORE.....

Complimentary Activities for the whole Family

- Jumping castle for the kids
- Bus tour sponsored by Griffith City Council for non shooters between 10am—4.30pm (small cost for Entry fees & Lunch)

Contact Brett McAllister for Bookings

*6pm Enjoy Riverina's selection of Homemade Pasta with Seafood
Smorgasbord and
famous [yellow tail]® wine proudly supplied by Casella Wines*

Free Camping & Hot Showers Available

Recommended Accommodation: Kidman Wayside Inn 02 6964 5666, Acacia Motel 02 6962 4422,
Griffith Motor Inn 02 6962 1800, Yambil Inn Motel 02 6964 1233.

Practice available from 2pm Friday

Pre Nominations taken Friday to go into the Raffle to win a case of shells

FURTHER INQUIRIES CONTACT:

JAMES VARDANEGA 0427 681 630, STEVE CUNIAL 0429 467 339,

BRETT MCALLISTER 0427 262 428, JOHN EVANS 02 6962 5378,

BRENDAN BROWNE 0428 250 184

Committee Reserves the Right to Alter the Program if Deemed Necessary

Downside Clay Target Club Inc

ANNUAL OPEN SHOOT

Canterbury Voice Release

Saturday 23rd September 2006 9.30am start

Situated at National Ground, Tasman Road Wagga Wagga

Event 1 **Presidents 25T Handicap** Noms \$17.50
1st Sash & Trophy
Trophy 2nd, 3rd, 4th, 5th & 6th

Event 2 **25T S/B Championship** Noms \$17.50
Overall Sash & case of cartridges
2nd Overall 1/2 case of cartridges
3rd Overall 1/4 case of cartridges
AA-A-B-C 1st Ribbon & Trophy valued \$20
AA-A-B-C 2nd Trophy valued \$10

Event 3 **O.A.M.P.S. Robinson Insurance Brokers** Noms \$17.50
25T P/S Championship
Overall Sash & \$100
2nd Overall \$75
3rd Overall \$50
AA-A-B-C 1st Ribbon & \$25
AA-A-B-C 2nd \$10

Event 4 **25T D/B Championship** Noms \$17.50
Overall Sash & case of cartridges
2nd Overall 1/2 case of cartridges
3rd Overall 1/4 case of cartridges
AA-A-B-C 1st Ribbon & Trophy valued \$20
AA-A-B-C 2nd Trophy values \$10

Chris Mason Memorial Champion of Champions

20T - 5T D/B, 5T P/S, 5T S/B 5T D/B Handicap

Shooters to qualify for this event will be Overall & Grade winners for 2, 3 & 4 & 1st, 2nd & 3rd in Handicap event

Overall Sash & \$500 Trophy

AA-A-B-C 1st Ribbon & \$25 Trophy

OVERALL HIGH GUN Events 1, 2, 3 & 4 Sash & 1/2 case of cartridges

B & B TYE SENIOR HIGH GUN (shooters 60 yrs and over) Sash & Trophy

LADIES, VETERANS & JUNIOR trophies if sufficient numbers (min 3 each group)

Reduced Noms for Ladies, Veterans shooting full program

JUNIORS FREE ONLY PAY LEVY \$1.00

Canteen facilities available

Committee reserve the right to alter the program

President Bob Blake 02 6920 2043

Secretary Carole Hall 02 6920 2072

LAD: T Nealon 259/300; VET: G Baxter 295/300; JNR: C Gooch 291/300.

Griffith 2/7/06

Cold, overcast(30): 20T DB EO: J Vardanega, M Casella & L Irvin 20/20; Dave Wallace Memorial Medley CS: OA: M Casella 174/180; AA: 1st J Vardanega, 2nd M Manley; A: 1st L Irvin, 2nd B Browne; B: 1st W Brain, 2nd P Woodland; C: 1st F De Fiore, 2nd A Macri.

Guyra 24/6/06

Wet(18): Trench: A: J Poole 37/50; B: R Larkings 36/50; C: D Casbolt 34/50; 25T DB HC: 1st M Wade 32/34, 2nd J Clark 31/34, 3rd G Armour 24/27; 50T PS CS: OA: G Baxter 147/150; AA: J Poole 141/150; A: D McMillan 138/150; B: D Casbolt 138/150; C: B Marshall 83/150; 25T DB GR CD: AA: G Sweeney, G Baxter & K Marshall 25/25; A: D McMillan 25/25, B Mackson 23/25, M Wade 22/25; B: D Casbolt & B Moore 23/25, J Clark 21/25; HG: G Baxter 192/200.

Hay 2/7/06

Overcast & misty rain(19): 10T PTS EO CD: Possibles: F Headon, W Dunbar, B Doyle & L Fitzgerald; 20T SB: OA & AA: R Anderson 55/55; A: D Doyle 20/20; B: S Wright 18/20; C: A Morrison 14/20; 20T DB: OA & AA: C Fitzgerald 97/97; A: A Cole 20/20; B: S Wright 20/20; C: A Morrison 18/20; 20 PR D/D: 1st D Doyle & C Fitzgerald 20/20, 2nd A Cole & R Anderson 19/20; 10T Club Mug D Doyle 11/11; HG: B Doyle 70/70.

Illawarra 26/6/06

Fine & cool(27): Olympic Trap HC: 4 Possibles; M Nashar, D Chin, J Johnson Jnr & W Higginbotham, 1st M Nashar, 2nd J Johnson Jnr, 3rd W Higginbotham; 5 Stand Sporting Clay: Div 1: N Watchorn 80, K Shiverini 78; Div 2: D Watchorn 66, M Hodges 66, Winner D Watchorn.

Inverell RSM 15/7/06

Cool & wet (14): 25T BALL TR: A: J Kent 25/25; B: N Campion 17/25; C: B Long 20/25; 25T TPY: AA: B Long & K McBean; A: J McMaster 24/25; B: T Johnstone 20/25; C: H Johnstone 19/25; 40T MXD CS: OA: J Kent 58/60; AA: K McBean 56/60; A: T Kennedy 69/74; B: T Johnstone 49/60; C: H Johnstone 44/60; 25T HC: 1st T Johnstone 25/25, 2nd B Long 25/28, 3rd M Wade 25/28; HG: J Kent 104/110; HG: J Kent 104/110; Raffle: T Johnstone.

June 25/6/06

Cool, fogs clearing (16): 10T DB EO: J Considine, D Geddes, A Garlick, G Burton, R Ehlers, W Hulm, C Brandon, R Wright, R Moore & M Casella 10/10; 50T DB CS: OA: G Burton 77/77; AA: R Wright 73/74; A: R Moore 76/77; B: D Geddes 49/50; C: J Considine 43/50; VET: G Patterson 44/50; JNR: T Brandon 46/50; 50T PS GR CD: AA: R Wright 148/150; A: G Patterson 146/150; B: D Geddes 141/150; C: J Considine 125/150; 5T HC Elimination: T Brandon 18/18; HG: R Wright 213/215.

Kempsey 17/6/06

Fine/cool(42): 25T DB Cash: AA: G Gosling, P Pritchard, B Roe, B Jones, D Pasfield & T Penny 25/25; A: J Paul, G Scott, R Chapman & J Jenkins 25/25; B: G Joass & N Wilkinson 25/25, R Bannerman 24/25; C: G Morgan 24/25, A McMahon 23/25, J Piper & T Williams 22/25; 100T PS: OA: K Thompson 295/300; AA: 1st D Pasfield 294/300, 2nd H MacInnes 306/318, 3rd G Gosling 305/318; A: 1st K Raymond 291/300, 2nd J Jenkins 289/300, 3rd J Gosling 276/300; C: 1st J Piper 262/318, 2nd R Jenkins 261/318, 3rd A McMahon 228/300; 25T DB Cont CS: OA: R Marsden 42/42; AA: 1st R McLean 41/42, 2nd G Gosling 40/41; A: 1st J Paul 25/26, 2nd C Crighton 24/26; B: 1st S McMahon 24/25, 2nd R Bannerman 50/52; C: 1st G

MARCONI CLAY TARGET CLUB

ANNIVERSARY SHOOT Sunday 27th August 2006

COMMENCE: 9AM

- Event 1.** 10 Tgt Points Score Graded Sweepstakes **\$7**
- Event 2.** 30 Tgt Medley (10DB,10PS,10SB) 1st & 2nd -AA,A,B,C - Cash and Trophy **\$21**
- Event 3.** 50 Tgt 'Anniversary' Double Barrel 1st & 2nd -AA,A,B,C - Cash and Trophy **\$35**
- Event 4.** 25 Tgt Continental, Points Score 1st & 2nd - AA,A,B,C - Cash & Trophy **\$17**

Plus Overall High Gun receives Sash and Cash High Guns - AA, A, B, C receive Sash and Cash Ladies, Juniors and Veterans receive Sash and Cash

Gooney Bird Feature through out the day with two black targets being placed at random and if the shooter whose turn it is breaks the target they will receive \$100 cash.

Raffle and lucky door prizes.

Refreshments and ammunition will be available at the grounds.

Enquiries contact:

Milan 0410 469 419 Mark 0424 841 857

The committee reserves the right to alter the program if required

MAJURA PARK Gun Club Preliminary Notice HIGHLAND SHOOT

**Saturday 4th & Sunday 5th
November 2006**

Over \$10,000 in Prizes

Further details of this shoot
available in the October CTSN

Information

Pat Hallam 0418 494 201

Joe Thaller 0418 625 147

NEW ZEALAND CTA NATIONAL DTL CHAMPIONSHIPS

9th. - 17th. MARCH, 2007.
Organised by shooters for shooters!

We invite shooters,
their families and friends
to join us on our 9 day tour
to Hamilton, New Zealand.

Share twin:	\$1499.00
Triple:	\$1439.00
Child:	\$ 699.00

TOUR PRICE INCLUDES:

- * Qantas return flights to Auckland.
- * 8 nights 4 star accomm. Novotel Tainui, Hamilton.
- * Deluxe coach return transfers to Hamilton.
- * Transfers each day to Waikato Gun Club.
- * Australian air taxes, (approx. \$240 per person)
- * Assistance with firearms travel documentation.
- * Tour escort, (fellow shooter)

NOT INCLUDED:

- * Insurance coverage which is compulsory.
- * Meals and NZ\$25 New Zealand Departure tax.
- * \$25 New Zealand visitors Firearms Permit.
- * Costs for nominations and ammunition

A non-refundable deposit of \$300 per person is required to confirm your booking.
Space is limited. Balance required 60 days prior to departure.

For bookings & enquiries Phone: **Helen (02) 9585 0277**

P.O. Box 290 Oatley NSW 2223
Ph: 02 9585 0277 • Fax: 02 9585 0288
Email: sales@cruiseinstyle.com.au
License Number 2TA 001 297

www.marconiclaytarget.com.au

Morgan 22/25, 2nd R Jenkins 21/25; HG: D Pasfield 344/350.

Leeton 25/6/06

10T PS EO: 2 Possibles: A Lucchese & S Guest; 25 MXD CS: OA: C Salafia; A: L Irvin; B: S Papasidero; C: A Franco; VET: J Becke; 25T HC CD: 1 Possible: E Wardman.

Majura Park 6/7/06

10T PS CD: 1st D Reed 30/30, 2nd B Murphy, M Harris, G Kasprzak 29/30; 100T AMERICAN DB CS: OA: W Cameron 100/100; AA: 1st D Reed 98/100; A: 1st D Marzotto 95/100, 2nd B Murphy 94/100; B: 1st A Cameron 94/101, 2nd G Kasprzak 93/101; C: 1st G Betar 84/100; 75T CH. OF CHS: OA: D Crane 119/125; AA: 1st W Young 118/125, 2nd S Amey 113/125; A: 1st I McKenzie 114/125, 2nd G Kazolis 100/125; B: 1st A Cameron 99/125, 2nd K Cox 116/145; C: 1st G Kruppai 107/125.

Marconi 16/6/06

Cold night(26): 10T PS GR Sweeps: AA: 3x30; A: 2x30, 3x26; B: 1x29, 1x27, 1x26 C: 1x26, 1x22, 1x20; 30DB, 20PS: AA: 1st C Plessas 120/120, 2nd I Petrina 118/120; A: 1st P Paphitis 118/120, 2nd C Poulos 114/120; B: 1st C Michael 118/120, 2nd A Andrews 114/120; C: 1st N Vasili 108/120, 2nd Z Navara 106/120; HG: C Plessas 150/150.

Marconi 19/6/06

Fine(40): 25 PS GR Sweeps: AA: 1x75, 1x74, 1x72; A: 1x74, 1x72, 1x71; B: 2x74, 1x70; C: 1x72, 1x70, 1x60; 25T DB: AA: 1st M Navara, 2nd Ziad A Split 75/75; A: 1st P Pontello 54/54, 2nd D Johnson 53/54; B: 1st A Andrews 24/25, 2nd C Briotelis 33/34; C: 1st T Grice 23/25, 2nd F Cicala; S/D CS: AA: 1st A Tsoulakis 55/56, 2nd S Tsoukalas 54/56; OA & A: 1st P Pontello 59/59; A: 2nd M Gomes 58/59; B: 1st C Briotelis 48/50, 2nd W Staughton 45/50; C: 1st T Grice 42/52, 2nd N Vasili 41/52; HG: R Violi & M Navara 147/150.

Marconi 30/6/06

Very cold (24): 20T PS GR Sweeps: AA: 1x60, 1x59, 2x58; A: 1x59, 3x57; B: 1x54, 1x46, 1x41; C: 1x55, 1x53, 1x28; 30 DB, 30PS: AA: 1st T Kerem 118/120, 2nd H Guerriero 117/120; A: 1st Bill C 117/120, 2nd G Georgiou 113/120; B: 1st A Mercuri 115/120, 2nd D Barros 109/120; C: 1st J Papadatos 111/120, 2nd F Cicala 87/120; HG: T Kerem 179/180.

Marconi 2/7/06

Fine(33): 25T PS GR Sweeps: AA: 1x75, 1x74, 1x72; A: 1x75, 2x73; B: 1x72, 1x65, 1x61; C: 2x66, 2x49; 25T SB: AA: 1st C Sherry 49/50, 2nd T Alvaro 48/50; A: 1st B Samuels 25/28, 2nd L Trew 24/28; B: 1st S Cassar 23/25, 2nd A Andrews 20/25; C: 1st V Mercuri 20/25, 2nd F Cicala 19/25; 50T DB: AA: 1st G Rootes 50/50, 2nd S Tsoukalas 49/50; A: 1st B Samuels 58/59, 2nd G Georgievski 57/59; B: 1st S Cassar 65/67, 2nd A Andrews 64/67; C: 1st T Grice 47/50, 2nd F Cicala 45/50; HG: G Rootes 149/150.

Marconi 14/7/06

Very wet (25): 20T PS GR SW: AA: 1x60, 1x59, 2x58; A: 1x60, 1x59, 1x58; B: 1x60, 1x59; C: 1x48, 1x46; 30 DB 30PS: AA: 1st C Andrew 118/120, 2nd M Navara 117/120; A: L Trew 114/120, 2nd C Poulos 113/120; B: 1st A Mercuri 117/120, 2nd D Barros 114/120; C: 1st J Papadatos 94/100; HG: M Navara 177/180.

Marconi 16/7/06

Fine (40): 25T PS GR SW: AA: 1x75, 2x74; A: 2x75, 1x74; B: 1x74, 1x72, 1x68; C: 1x65, 1x60; 50DB: AA: 1st T Lionatos 89/90, 2nd G Rootes 88/90; A: 1st A Mercuri 54/55, 2nd A Lloyd 53/55; B: 1st J Biviano 53/56, 2nd C Briotelis 52/56; C: 1st P Phillpott 52/57, 2nd T Grice 51/57; 15 PRS DR: AA: 1st C Auditore 26/30, 2nd T Lionatos 24/30; A: 1st M Gomes 23/30, 2nd P Stylianou 22/30; B: 1st

J Biviano 25/30, 2nd D Barros 24/30; C: 1st V Mercuri 15/30; HG: C Auditore & H Guerriero 147/155.

Moree 1/7/06-2/7/06

Fine(69): 25T DB CD: AA: M Moloney, A Skinner, G Costanzo, H Overton, A McManus, G Moore 25/25; A: M Giltrow, S Long, F O'Neill, G Baylis, Viv Moore 25/25; B: J Vohland, T Middleton 25/25; C: M Northey, D Miskle 25/25; 50T SB: OA: G Costanzo 50/50; AA: 1st R Potter 49/50, 2nd C Overton 57/59; A: 1st G Baylis 48/50, 2nd M Giltrow 47/50; B: 1st D Watts 46/50, 2nd T Middleton 45/50; C: 1st M Northey 46/50, 2nd Tom Ford 45/51; 50T Tom Boydell Memorial PS: OA: G Moore 197/198; AA: 1st S Boydell 196/198, 2nd S Gall 182/186; A: 1st J Peters 147/150, 2nd S Long 146/150; B: 1st D Watts 146/150, 2nd T Middleton 145/150; C: 1st M Northey 144/150, 2nd A Uphill 133/150; 50T DB: OA: G Costanzo 112/112; AA: 1st G Moore 111/112, 2nd R Lehman 106/107; A: 1st M Giltrow 56/57, 2nd G Baylis 66/67; B: 1st D Watts 84/85, 2nd G Porter 83/85; C: 1st M Northey 49/50, 2nd D Miskle; LAD: H Overton 54/55; 50T HC: 1st C Overton 58/60, 2nd G Costanzo 57/60, 3rd M Northey 56/59, 4th J Sullivan 53/56, 5th D Boydell 53/57; HG: OA: G Costanzo 295/300, AA: G Moore 293/300; A: J Peters 285/300; B: D Watts 287/300; C: M Northey 286/300; LAD: D Boydell 280/300; VET: P Fitzalan 291/300; JNR: A Moore 267/300.

Narromine 24/6/06

Cool, Breezy(23):25 Tgt D/B E/O: B/C: C Ferguson, P Jones 25/25, P Haseler, S Richardson, D Newbigging, B Luck & L Grech 24/25. A/AA: K Heywood, M Betts, N Owen, W Rae, T Tourvas & P Adams 25/25. 30 Tgt D/B: B/C: C Woods, D Newbigging & P Jones 30/30. A/AA: M Betts, I Piddington, T Tourvas, P Adams & M Rae 30/30. 25 Tgt D/B H/C (Hal Cross 3rd Heat): P Jones 25/25, K Heywood & M Rae 24/25. 15 Pr D/R: B/C: D Newbigging 22/30, T Jones & P Jones 21/30. A/AA: M Betts 25/30, P Adam 23/30, T Tourvas & M Rae 22/30.

New South Wales 21/6/06

50T SZ SKT CS: OA: T Vallalonga 48; AA: 1st J Guberina 47, 2nd T Dent 46; A: 1st F Marcellino 45, 2nd P Dent 40; B: 1st P Kouroupis 42, 2nd J Norris 41; C: 1st D Pearson 44, P Williams 43.

New South Wales 24/6/06

100T Novelty Sporting: OA: A Garvie 90; A: 1st R Clifton 76, 2nd R Graham 70; B: 1st C Harris 63, 2nd J Adams 62; C: 1st N Guy 63, 2nd A Shacklock 62.

New South Wales 28/6/06

Fine: Alf Najar SKT HC: J Guberina 50/50; 25T DB/25T PS HC: 1st N Guy 96, 2nd G Bartlett 95, 3rd J Howell 93.

New South Wales 1/7/06

(36):100T SKT CS: OA: M Briggs 96+3; AA: 1st C Sim 96+4, 2nd T Vallalonga 96+3, 3rd A Lucchitti 95; A: 1st P Talone 93, 2nd F Marcellino 92, 3rd V Gatt 92; B: 1st A Najar 88, 2nd P Kouroupis 87+2, 3rd J Sheatehr 87+1; C: 1st B Pepper 83, 2nd D Pearson 81, 3rd B Grebert 80.

New South Wales 2/7/06

50T SZ CS: OA: M Briggs 49+8; AA: 1st J Guberina 49+7, 2nd T Vallalonga 49+4; A: 1st R Cocking 49, 2nd F Marcellino 48; B: 1st J Sheather 44+2, 2nd A Najar 44; C: 1st B Grebert 43+2, 2nd D Pearson 43; NSW SZ Team: J Guberina, R Cocking & T Vallalonga, Reserves: S Wright, T Shang & C Sim; 50T GR CS: OA: J Lucchitti 50+8; AA: 1st M Briggs 50+7, 2nd J Guberina 50+3, 3rd T Dent 50+2; A: 1st P Talone 49, 2nd B Clifton 48(Taken), 3rd R Cocking 47+5; B: 1st R Thompson 45, 2nd P Kouroupis 44+1, 3rd J Sheather 44; C: 1st B Pepper 43+2, 2nd P McWilliam 43, 3rd B Grebert 41; HG: J Briggs 195/200.

RIVERINA ZONE September Program

Saturday 2nd

FINLEY 5.00 PM

Night Shoot & BBQ. 10T DB, 25T DB, 25T PS

GANMAIN 1.30pm

25T DB, 25T SB, 25TPS, 15Pr DR

Saturday 2nd

GRIFFITH 2 day shoot

Sunday 3rd

GRIFFITH 2day shoot see CTSN for details

WAGGA 25T Skeet 10.00am

25TPS,50TDB, 25prDR 12 noon

Saturday 9th

COLEAMBALLY 10.00am

DTL program, SxS classic CS & BBQ

Sunday 10th

BARELLAN Coaching day BYO BBQ

10.30am 10 T DB, 20T 15m gr trophy,

30 PS hcp cd 1.00pm

TUMUT 11.00am

50TDB, 50TPS

Saturday 16th

GRIFFITH 1.00pm

75T skeet

WAGGA

75T sporting 12 noon

Sunday 17th

NARRANDERA

10T PS, 50T PS, 50T DB 12.30pm

Saturday 23rd

DOWNSIDE Open DTL shoot 9.30am

25T DB, 25T SB, 25T PS, 25T Hcap O/all C of C

Sunday 25th

COROWA 12 noon

10T Cont, 30T cont, 20T PS, 20T hcap

JUNEE 11.00am

100T DB pre state carnival C'ship

LEETON 1.00pm

10T EO, 25T Cont, plus other events

HAY 12noon

10T PS, 40T C of C, 20T DB, 20T Hcap

10 mug

**CONTACT CLUBS FOR FURTHER INFORMATION
DETAILS ARE IN NSWCTA BLUE BOOK**

Sydney Clay T

53rd Anniversary Shoot &

2 BIG Days – Saturday 28th &

★★7 Guns★★

Including **6 Miroku Shotguns**

Over \$

*****Guns, Shells,**

Saturday 28th October 8:30am Sharp!

Event 1. 30t 'HPGS - Peter Abela Memorial' Pointscore C'Ship \$28

Event 2. 25t 'Peter Vlandis/ ESS locksmiths' S/Barrel C'Ship \$25

Event 3. 50t 'Safari Firearms' D/Barrel C'Ship \$50

O/All: ZOLI Kronos Columbus U/O Shotgun – Value \$5500

O/All High Gun – Sash Miroku M

High Guns - AA,A,B,C Sash and M

High Guns - Ladies, Junior and

Handicap – Miroku Shotgun – V

★★Lucky Door Prize★★ Miroku U/O Shotgun – Value \$2200

★★★Massive Calcutta on L

Accommodation:

Engadine Motor Inn – (02) 9520 8166

1229 Princess Hwy Engadine, NSW 2237

Sutherland Motel – (02) 9545 1000

2 Aldgate St Sutherland, NSW 2232

Ground Location: 16km from Liverpool on Heathcoat Rd Menai.

Map available on website: www.sydneycctc.asn.au

Don't

*Complimentary Saturday night

*Total Retail Prize pool - \$43,000

* 205 Fluro High Dome

★★FULL LIST OF SPON

Info: Chett Auditore 041044314

Target Club Ltd

& Miroku Super Challenge

& Sunday 29th October 2006

43,000
Cash, Prizes***

Club Break Record – 571
\$500 REWARD if broken
(Split if more than one person –
New record set at last years shoot)

Sunday 29th October 2005 8:00am Sharp!

Event 4. 25t 'Highland Sports' Handicap	\$25
<i>(Calcutta to be run on this event on Saturday Night)</i>	
Event 5. 45t 'Highland Sports' Mixed Target C'Ship	\$39
Event 6. 15pr 'Homecare Carpet & Vinyl' Double Rise C'Ship	\$28
<u>Total Nominations</u>	<u>\$195 (reduced for L,V,J)</u>

Model 6 U/O Shotgun – Value \$6000

Miroku U/O Shotgun – Value \$2200

and Veterans - Sash and \$500 Cash

Value \$2200 plus 2nd to 5th Shells

(One ticket for every person who nominates for all 6 events)

Event 4. Do not miss!!!***

Do not miss!

Hot Spit Roast meal.

10, That's Right! \$43,000

Corsivia Targets

ALL TICKETS ON NEXT PAGE**

6 Tas Psarakis 0418474497

Please note:

1. All full nominations received before 9:30am will receive one extra ticket into the lucky door prize for a Miroku U/O Shotgun.
2. Although it is unlikely, the committee reserves the right to alter the program (including the order of, or length of events to be shot) should it need to.
3. Squads will not wait for shooters. All shooters who miss their round will be re-squadded into the last squad.
4. Prizes are non-transferable.

Singleton 9/7/06

Fine(42): 100T DB CS: AA: 1st W Powell 100, Eq 2nd T Turner & J Sleightholme 98/100; A: 1st S Kirk 97/100, 2nd B Powell 96/100; B: 1st T McManus 93/100, 2nd O Lighezollo 89/100; C: P Barry 88/100, 2nd R Harris 83/100.

Sydney 23/6/06

Very wet(36): 20T PS GR Sweeps: AA: 4x60; A: 1x60, 1x59, 1x54; B: 1x59, 1x56, 1x55; C: 1x52, 1x47, 1x46; M/T CS: OA & AA: 1st T Arvanitakis 66/70; AA: 2nd C Plessas 65/70; A: 1st M Gomes 64/70, 2nd G Georgiou 63/70; B: 1st A Andrews 61/70, 2nd D Barros 60/70; C: 1st M Saad 55/70, 2nd O Kerem 53/70; HG: C Plessas 125/130.

Sydney 25/6/06

Cold & windy(44): 50DB: AA: 1st C Auditore 88/88, 2nd N Lougas 87/88; A: 1st L Trew 52/52, 2nd S Tourgelis 51/52; B: 1st C Beecham 49/50, 2nd M Crews 49/52; C: 1st V Mercuri 43/50, 2nd N Vasili 40/50; 50SB: AA: 1st C Sherry 50/50, 2nd D Perri & G Rootes 74/75 Split; A: 1st M Gomes 52/52, 2nd L Trew 51/52; B: 1st M Salem 45/50, 2nd J Schoepfer 44/50; C: 1st F Honeyman 41/52, 2nd V Mercuri 40/52; HG: C Sherry 99/100

Sydney 7/9/06

Freezy(42): 15T PS GR Sweeps: AA: 1x45, 2x44; A: 2x41, 1x40; B: 1x40, 1x35, 1x34; C: 1x44, 1x38, 1x36; 50T CONT DB: AA: 1st J Lionatos 75/76, 2nd J Kladis 74/76; A: 1st L Trew 49/50, 2nd M Gomes 48/50; B: S Vrahimis 48/50, 2nd A Mercuri 47/50; C: 1st C Savelli 41/50, 2nd N Vasili 40/50; HG: J Kladis 94/95.

Sydney 9/7/06

Fine(48): 15 PR DR: AA: 1st G Rootes 28/30, 2nd T Lionatos 27/30; A: 1st L Trew 27/30, 2nd T Burns 32/40; B: 1st S Cassar 21/30, 2nd A Andrews 27/40; C: 1st A

Chrysostomou 22/30, 2nd F Honeyman 18/30; 50 DB: AA: 1st T Lionatos 59/59, 2nd C Auditore 58/59; A: 1st A Welsh 50/50, 2nd R Patterson 67/68; B: 1st C Briotelis 48/50, 2nd J Biviano 49/52; C: 1st F Honeyman 51/53, 2nd A Chrysostomou 50/53; 30T M/T: AA: 1st C Sherry 75/75, 2nd H Guerriero 172/175; A: 1st D Pearson 50/50, 2nd M Tilley 49/50; B: 1st W Staughton 45/50, 2nd C Davenport; C: 1st F Honeyman 46/50, 2nd N Duncum 45/50; HG: T Lionatos.

Taree-Wingham 24/6/06

Overcast(24): Olympic Trap Grand Prix: OA: F Manici 92/100+22; AA/A: T Arvanitakis 92/100+18, A Mintzas 86/100+17, B Machul 87/100+15; B: A Konstantakopoulos 78/100, M McNabb 77/100, C Tsolakis 76/100; C: B Christodoulou 67/100+2, Y Height 67/100+1, N Gay 65/100.

Taree-Wingham 25/6/06

Fine(17): 50T DB Cont CS: OA: N McDonnell 50/50; Div 1: D Pasfield 56/57, R Marsden 55/57; Div 2: N Gay 47/50, K saunders 45/51; Div 3: M Flanagan 49/50, R Piper 45/50; 25T SB O/D: Div1: B Jones 24/25, D Pasfield & J Webster 23/25; Div 2: N Gay 23/25, H Gay 20/25, K McWhirter & K Saunders 19/25; Div 3: M Flanagan 24/25, R Piper 23/25, S Filby 19/25; 25T HC: 1st K McWhirter 32/32, 2nd R Clarke 31/32, 3rd H Gay 25/26; HG: M Flanagan 96/100.

Taree-Wingham 8/7/06

Fine(13): 75T SKT: Div 1: T Duck 73/75, R Marsden 71/75, D Pasfield 70/75; Div 2: J Webster 71/75, M Wilson 69/75, R Abrahams 68/75; HG: T Duck 73/75.

Tumut 9/7/06

Cold & cloudy(24): 25T PS GR CD: AA: D Caccioppoli 75/75; A: C Milligan 75/75; B: C Peacock 75/75; C: N Crisp & P McMullen 57/75; 50T DB CS: OA: G Thatcher 59/59; AA: D Power 58/59; A: C Milligan 49/50; B:

New South Wales Gun Club LTD

(Est 1880)

September 2006

Saturday 2nd

11.30am Skeet Competition 100t
10.00am Practice All layouts

Wednesday 6th

2.00pm Charles Hlavarty Handicap Skeet Competition 25t
6.30pm Trap Competition Novelty 30t

Saturday 9th

11.30am Olympic Trap Competition Final 100t
10.00am Practice All Layouts

Wednesday 14th

6.30pm Final Charles Waterhouse Memorial Shoot 30t

Saturday 16th & Sunday 17th

10.00am (both days) – Annual Charity Shoot
(See CTSN July issue)

Wednesday 20th

2.00pm Alf Najar Handicap Skeet Competition 25t
6.30pm Trap Competition 30t + Skeet Competition 25t

Saturday 23rd

1.00pm NSWGC AGM (Members only)
10.00am Practice Trap & Skeet

Wednesday 27th

6.30pm Trap Competition 25t D/B, 25t P/S

Saturday 30th

10.00am Practice All Layouts

EVERY WEDNESDAY

2.00pm to 9.30pm (10.00pm Daylight Saving)
Practice

Location - 131 Booralie Road, Terrey Hills,
NSW 2084

Tel/Fax: - (02) 9450 1775

Info Sue Nichols - (02) 4579 6332

Mattarelli Traps on all layouts
are coin & voice operated

West Wyalong Clay Target Club Inc

ANNUAL OPEN SHOOT

**Sunday
24th September 2006
10.00am start**

**5T P/S E/O
25T P/S Championship
25T S/B Championship
50T D/B Championship**

Sashes for O/A, grades, Ladies,
Veterans, Juniors High Gun

Enquiries

Secretary Graham Duncan
6972 2191 A.H. 6972 3022 Bus
President Graeme Fairman 6972 2060

New South Wales Gun Club Ltd

(Est 1880)

Saturday 16th & Sunday

Saturday 16th

Noms 9.30am shoot starts 10.00am

Event 1 ***Sponsored by Bill Van Beek***

(incl Bill Van Beek Perpetual Trophy)

25T D/B Championship

\$22

O/All Sash + Trophy 1st & 2nd each grade

Event 2 ***Sponsored by Theo Stamoulis & Associates***

(Incl Nick Rogley Perpetual Trophy)

25T D/B Championship

\$22

O/All Sash + Trophy 1st & 2nd each grade

Event 3 **25T P/S Championship**

\$22

O/All Sash + Trophy 1st & 2nd each grade

Event 4 ***Sponsored by Yellow Tail & Del Bena***

25T S/B Championship

\$22

O/All Sash + Trophy 1st & 2nd each grade

Sat Noms \$88

Breakfast available Sat/Sun 8.30am

REFRESHMENTS, BBQ, CARTRIDGES & BAR AVAILABLE

Free camping facilities on site NSWGC

Accommodation Checkers Hotel Mona Vale Rd Terrey Hills 02 9450 2422

Annual Charity Shoot

(Including the Sir David Martin Foundation)

17th September 2006

Sunday 17th

Noms 9.30am shoot starts 10.00am

Event 5 **25T D/B Handicap** **\$30**

O/All Sash + Cash \$500

2nd \$200, 3rd \$100, 4th \$75, 5th \$50

Event 6 ***Sponsored by NSWGC***
NSWGC 50T D/B Championship **\$30**

(5 man team \$5 per shooter)

O/All Sash + Trophy 1st & 2nd each grade

Event 7 **30T Graded Meterage** **\$30**

AA-21M, A-19M, B-17M, C-15M

O/All Sash + Cash \$600

2nd \$400, 3rd \$200, 4th \$100, 5th \$75

Sun Noms \$90
Total Noms\$178

Sponsored by Beratta Australia

Overall High Gun Events 1-7 Sash + Trohy

High Gun Grades Events 1-7 Sash + Trophy

Sponsored by Horsley Park Gun Shop Pty Ltd

Ladies, Junior Vets High Gun Event 1-7 Sash + Trophy

250 Cartridges for encouragement award

Range/Clubhouse 131 Booralie Rd Terrey Hills NSW ph/Fax 02 9450 1775
Secretary Sue Nichols Ph/Fax 02 4579 6332

The committee reserves the right to alter the programme

Tamworth Clay Target Club Inc. 29th Annual Open Trap Carnival

Saturday 2nd and Sunday 3rd September 2006

220 Fluro Targets - 4 Canterbury Traps and Voice Release

Nominations - \$150.00 + O.A. Sweeps

Ladies - Juniors - Veterans - \$110 + O.A. Sweeps

(If shooting whole program)

Ladies - Juniors - Veterans - are shooting as if they paid open Noms.

However, they are only entitled to one High Gun Trophy

Top Quality Shoot - Top Quality Trophies

Saturday 2nd September 2006 - 9.00am

Event 1	30t. Safari World Champions of Champions 10T. D/B - 10T. S/B - 10T. P/S	\$20.00
Event 2	30t. Ken Brady's Bob Jane T-Mart S/B Champ.	\$20.00
Event 3	50t. New England Door Services D/B Champ Free Calcutta Dinner Saturday Night at Club	\$30.00

Sunday 3rd September 2006 - 8.30am

Event 4	30t. Diesel Care Points Score Champ.	\$20.00
Event 5	50t. Tamworth Firearms Handicap - Calcutta Event	\$40.00
Event 6	15pr Auto-Motion D/R Champ	\$20.00

The committee reserves the right to alter the program

Trophies

EVENTS 1 - 2 - 3 - 4 & 6

OVERALL - SASH & TROPHY + GRADES - 1ST AND 2ND TROPHY

EVENT 5 HANDICAP - CALCUTTA EVENT

TROPHIES 1ST TO 5TH PLACE PLUS SHELLS

High Guns

Overall & Grades - Sash & Trophy. Lady - Junior - Veteran - Sash and Trophy

Junior High Gun sponsored by Graham Wilson

Morning & afternoon tea - lunch - refreshments - cartridges - campsites - hot showers

Club Location: 20km south east from Tamworth at Loomberah - follow Loomberah
and Loomberah Road signs

President: Peter Holmes (02) 6766 2272. Secretary: Michael O'Connor 0438 669 192

Email michaeloconnor1@bigpond.com

**Excellent Trophies on all Events 220 Fluro Targets
FREE DINNER SATURDAY NIGHT!**

C Peacock 49/50; C: C McKenzie 46/50; 25T DB HC: 1st D Power 25/25, 2nd D Caccioppoli 33/33, 3rd C Milligan 32/33; HG: D Caccioppoli 166/166.

Wagga 2/7/06

Fine: 25T SKT CS: OA: H Fairfield-Smith 35/35; AA: 1st D Power 34/35; B: 1st P Reekman 24/25; C: 1st B Hulm 22/25; 20T PS GR: AA: 1st P Munro 60/60; A: 1st W Burton 60/60; B: 1st C Levitzke 50/60; C: H Pollard 48/50; 50T HC: 1st G Burton 48/50, 2nd J Allan 47/50, Eq 3rd P Munro & P Kenyon 46/50; 20 PR DR GR: AA: 1st P Kenyon 33/40; A: 1st B Hulm & W Burton 27/40; C: 1st H Pollard 22/40.

West Wyalong 25/6/06

Overcast & still(37): 50 Five Stand: OA: B Wildesmith 50/50; A: D Osborne 49/50, 2nd B Dent 47/50; B: A Collins 44/50, 2nd M Kelly & R Wildesmith 42/50; 25T CD DB: G Fairman, A Schrimmer, P Barnes, D Osborne, A Collins, C Foster, A Bound, N Block & R Lindsay 23/25; 50T PS CS: OA: G Duncan 147/150; AA: C Foster 146/150; A: C

Patterson 145/150; B: M Kelly 144/150; C: B Knight 137/150; 25T HC: 1st G Blattman 29/30, 2nd R Lindsay 28/30; HG: C Foster 194/200.

Yamba 16/07/06

100T DB Cont: AA: 1st K Nealon 97/100, 2nd D Caldwell 96/100, 3rd G Harrison 95/100; A: 1st J Loundes 96/100, 2nd J Black 94/100; B: 1st P Drew 91/100, 2nd R Black 88/100, 3rd R Wesslink 85/100; C: 1st B Marjoram 84/100, 2nd R Deane 83/100, 3rd J Wilson 59/100.

Yass 16/7/06

Rain & overcast (30) 25T DB CD: AA: D Crane & M Gerstenberg 25/25; A: N Watchorn & M Campbell 24/25; B: P Southwell, D Howard, T Watchorn 24/25; C: 1st J Considine 22/25, 2nd S Creek 21/25; 75T CH. OF CHS: OA: D Crane 122/125; AA: 1st P Watchorn 121/125, 2nd M Gerstenberg 120/125; A: 1st P Christianson 19/125, 2nd G Kazous 118/125; B: 1st T Watchorn 121/125, 2nd M Lyons 111/125; C: 1st J Considine 103/125, 2nd S Creek 82/125; HG: D Crane 147/150.

Northern Territory

Alice Springs 25/06/06

Windy, cold & sunny(15): 50T Sporting Clays: OA: S Morris 45/50; 25T Cont: AA: 1st B Evans 25/25, 2nd S Morris & T Laker 23/25; A: 1st Russell Evans; B: 1st Tom Evans 24/25, 2nd R DeSousa, Tania Evans & J Evans 22/25.

Alice Springs 09/07/06

Beautiful(12): SKT HC: OA: B Evans 24/25, 2nd S Morris 19/25, 3rd R De Sousa 15/25; CONT HC: OA: S Morris 32/32, 2nd Tania Evans 26/32, 3rd R De Sousa 26/29; Ted Smith Memorial Shield: OA: S Morris 148/150; AA: B Evans 144/150; A: J Niland 128/150; B: R De Sousa 140/150; HG: S Morris 192/200.

Darwin 25/06/06

Fine, light breeze(25): 50T DB: OA & AA: D Howe 86/86; AA: 2nd D Chin 81/82; A: 1st J Williams 85/86, 2nd R Batson 53/56; B: 1st G Hennessy 66/67; C: 1st S Horo 46/55, 2nd

L Wylie 45/55; 25T HC: 1st K Mules 31/32, 2nd P Fabris 30/32, 3rd D Howe 29/31; 25T Trench: 1st D Howe 23/25, 2nd R Fox 20/25, 3rd K Mules 19/25.

Darwin 09/07/06

Fine-Perfect(34): 25T SKT, 25T PR SKT: A: 1st D Searl 44/50, 2nd J Doyle; B: 1st S Horo 42/50, 2nd G Rowley 41/50; C: 1st P Reeve 42/50, 2nd M Snowden 38/50; 25DB, 25SB, 25PS: AA: 1st G Bateson 123/125, 2nd D Howe 119/125, 3rd P Fabris 117/125; A: 1st J Williams 115/125, 2nd R Batson 114/125, 3rd R Walker & G Hennessy 112/125; B: 1st L O'Grady 113/125, 2nd K Thomas 111/125, 3rd W Waugh 105/125; C: 1st P Reeve 107/125, 2nd S Horo 103/125, 3rd R Fox 102/125.

Top End 16/7/06

Fine (20): 50T SPORTING: 1st P Reeve 41/50, 2nd J Doyle 40/50, 3rd J Mullane 36/50.

South Australia

Barmera 02/07/06

Very cold & overcast (20): 25T SKT: A: 1st E Schmaal 24/25, Eq 2nd M Huxtable & H Nunn 22/25; B: Eq 1st F Albanese & B Wilksch 23/25; C: 1st I Maywald 21/25, 2nd C Shaddock 20/25; 20 PR DR CS: OA & A: B Wilksch 40/50; A: 2nd F Albanese 36/50; B: 1st B Morris 29/40, 2nd D Albanese 27/40; C: 1st I Maywald 19/40, 2nd N Rolins 15/40; 60T Medley: OA & AA: T Shaddock 57/60; AA: 2nd P Hendy 103/108; A: 1st E Schmaal 56/60, 2nd T Crook 53/60; B: 1st A Mattschoss 53/60, 2nd S Byrnes 51/60; C: 1st I Maywald 46/60, 2nd N Rolins 40/60; HG: B Wilksch 110/125.

Bordertown 25/6/06

Cool & fine (17): 40T Zone HC: 1st A Hawker 47/49, 2nd W Hawker 46/49, 3rd B Andrews 37/40, 4th J Hawker 41/45, 5th B Hammatt 40/45; 50T DB CS: OA & AA: M Medhurst 98/98; AA: 2nd A Steele 97/98; A: 1st L Beelitz 49/50, 2nd P Winsor 48/50; B: 1st I Dunbar 46/50, 2nd W Hawker 44/50; C: 1st C Mayberry 47/50, 2nd P Noske 44/50.

Broken Hill 8-9/7/06

Cool to cold both days (29): 50T SK DBLS: OA: J Pope 53/58, 2nd B Dower 45/50; A: 1st S Neoh 52/58, 2nd B Baker 48/52; B: 1st B Thorne 43/50, 2nd R Pitt 42/50; C: 1st C Lawrence 42/50, 2nd J Stephenson 39/52; JNR: B Baker 45/50; VET: B Foley 44/50; 50T SK SGLS: OA: R Coombes 50/50; AA: 1st B Dower 49/50, 2nd J Pope 48/50, 2nd D Nicholls 49/50; B: 1st R Pitt 46/50, 2nd N Praino 45/50; C: 1st W Palmer 46/50, 2nd J Palmer 48/54; LAD: J Stephenson 47/54; VET: B Foley 47/50; JNR: B Baker 47/50; SACTA 50T STATE NIGHT SK: OA: J Pope 49/50, 2nd B Dower 45/50; A: B Baker 46/50, 2nd D Nicholls 52/59; B: 1st C Lawrie 45/50, 2nd B Hoare 41/50; C: 1st R Foster 41/50, 2nd J Palmer 39/50; VET: B Foley 51/59; JNR: W Palmer 37/50; 100T WEST DARLING SK CS: OA: A Norman 102/103; AA: 1st J Pope 49/50, 2nd B Dower 45/50; A: B Baker 46/50, 2nd D Nicholls 52/59; B: 1st C Lawrie 45/50, 2nd B Hoare 41/50; C: 1st R Foster 41/50, 2nd J Palmer 39/50; VET: B Foley 51/59; JNR: W Palmer 37/50; 100T WEST DARLING SK CS: OA: A Norman

BROKEN HILL GUN CLUB INC Silver City Championships

Two day Shoot 9th & 10th September 2006
Over \$3000.00 in Trophies and Sashes

Saturday 9th 9.00am start

Event 1 25tgt Silver City Handicap Noms \$17.00
1st, 2nd, 3rd 4th Trophies L, V, J \$17.00

Event 2 25tgt Silver City Points Score C/ship Nom \$17.00
Graded O/All, AA, A, B, C L, V, J \$10.00
O/All Sash & Trophy
Grade 1st Sash & Trophy,
2nd Trophy, L,V,J Trophy

Event 3 25tgt Silver City Nom \$17.00
Double Barrel C/ship L, V, J \$10.00
Graded O/All, AA, A, B, C
O/All Sash & Trophy
Grade 1st Sash & Trophy,
2nd Trophy, L,V,J Trophy

Event 4 25tgt Silver City Single Barrel C/ship Nom \$17.00
Graded O/All, AA, A, B, C L, V, J \$10.00
O/All Sash & Trophy
Grade 1st Sash & Trophy,
2nd Trophy, L,V,J Trophy

Event 5 50tgt S.A.C.T.A. State Night Nom \$23.00
Single Barrel L, V, J \$23.00
Graded O/All, AA, A, B, C
O/All Sash & Trophy
Grade 1st Sash & Trophy,
2nd Trophy, L,V,J Trophy

Sunday 10th 8.30am start

Event 6 50tgt Ball Trap C/ship Nom \$27.00
Graded O/All, AA, A, B, C L, V, J \$17.00
O/All Sash & Trophy
Grade 1st Sash & Trophy,
2nd Trophy, L,V,J Trophy

Event 7 50tgt Double Barrel Gift Nom \$27.00
Graded O/All, AA, A, B, C L, V, J \$17.00
O/All Sash & Trophy
Grade 1st Sash & Trophy,
2nd Trophy, L,V,J Trophy

Noms inc: Night \$145.00 Red \$104.00,
No Night Full \$122.00 Red \$81.00

High Guns over events 1,2,3,4,6,7

Overall High Gun Sash & Trophy

4 Grade High Guns Sash only

Ladies, Veterans, Juniors High Gun Sash only

LADIES, VETERANS, JUNIORS REDUCED NOMS

Events 2,3,4,6,7 Overall takes grade

Camp at Club hot showers and powered sites

Meals and refreshments available at Club

For further information and accommodation please contact

President Darry Nicholls Ph 08 8088 6747
Wayne Channing Treasurer Ph 08 8088 4914

102/103; AA: 1st J pope 101/103, 2nd B Dower 98/100; A: 1st R Coombes 101/103, 2nd S Neoh 100/105, 3rd B Baker 107/113; B: 1st R Pitt 95/100, 2nd W Channing 92/100, 3rd B Thorne 90/100; C: 1st C Lawrence 93/100, 2nd W Palmer 89/100, 3rd J Palmer 86/100; LAD.: J Stephenson 76/100; VET.: H Nunn 94/100; OA HG: J Pope 194/200; GRADE HG: AA: R Dower 192/200; A: S H Neoh 190/200; B: R Pitt 183/200; C: C Lawrence.

International 2/07/06

Fine (30): 50 trench: A: 1st F Parletta 45/50, Eq 2nd P Marmorale & C Vernon 42/50; B: 1st E Marianello 48/50, 2nd R Marcoianni 43/50; C: 1st A Panazzolo 43/50, 2nd N Labrinidis 33/50; 25 SB: A: 1st D Lynn 29/30, 2nd C Vernon 28/30; B: 1st B Duncan 22/25, 2nd C Abela 21/25; C: 1st K Williams 20/25, 2nd R Nutt 16/25; 75 DB: OA & AA: 1st E Marianello 92/92; AA: 2nd P Marmorale 91/92; A: 1st M Martini 72/76, 2nd M Leaford 71/76; B: 1st B Duncan 73/76, 2nd C Abela 72/76; C: 1st S McDonald 69/75, 2nd K Williams 70/78; VET Winner: P Marcoianni 70/75.

International 16/7/06

Cold & windy (15): 25 SK: B: 1st K Williams 22/25, 2nd P Marmorale & S Bowley 20/25; C: 1st L Ciaramellano 24/25; 20PR DR: A: 1st P Marcoianni 28/40; B: 1st L Ciaramellano 22/40; C: J Ellis 21/40; 25CONT: A: 1st D Auger & R Marcoianni, 2nd P Marcoianni & J Zuppa 24/25; B: 1st C Abela 21/25, 2nd B Duncan 19/25; C: J Ellis 16/25; 50 DB: AA: 1st D Auger 48/50, 2nd E Parletta 47/50; A: 1st R Marcoianni 47/50, 2nd P Marcoianni 44/50; B: 1st B Duncan 46/50, 2nd L Ciaramellano 42/50; C: 1st K Williams 30/50; VET.: E Abela 41/50.

Lake Albert 2/7/06

(17): 50T SB CS: OA & A: T Dunn 49/50; A: 2nd R Andrews; B: 1st K Burzacott 45/50,

2nd I Dunbar 36/50; C: S Zadow 44/50; 25T DB GR: A: 1st R Andrews 35/35, 2nd R Crane 34/35; B: 1st J Grove 24/25, 2nd K Burzacott 23/25; C: 1st S Zadow 24/25; HG: R Andrews 73/75.

Malalla 2/7/07

Fine & cool (16): 15T PS CD: A: G Gilbert 44/45; B: B Dempster & G Hoppood 42/45; C: N Innes & J Wheatley 30/45; 20T DB: A: G Gilbert 39/39, 2nd W Spackman 38/39; B: B Dempster 20/20, 2nd G Hoppood 26/27; C: N Innes 19/24, 2nd G Cordon 18/24; 20PR D/D: 1st B Cottell & B Greenshields 17/20, 2nd B Dempster & W Spackman 18/22, 3rd G Hoppood & J Innes 17/22.

Mid North 9/7/06

Cold/Windy (13): 10T CD: B Zanker & M Fairlie 10/10, D Lee 9/10; 25T PS TWR: A: M Fairlie 73/75; B: T Bowman 65/75; C: D Lee 67/75; 25T SB TWR: A: M Fairlie 22/25; B: C Lee 21/25; C: D Lee 21/25; 25T Zone DB TWR CS: A: M Fairlie 51/52; B: T Bowman 27/29; OA & C: D Lee 52/52.

Monarto – Alexandra 16/7/06

Rain (20): 25T SK: A: L Schubert 24/25; B: P Hendy 20/25; C: I Hopton & R Clark 20/25; 20T PS: AA: R Clark 59/60, K Prescott 56/60; A: L Schubert 51/60, P Hampel 50/60; B: K Burzacott 49/60, K Hobbs 43/60; C: N Rolins 42/60, A Treacy 39/60; 25T DB ROHRLACH MEMORIAL: AA: R Clark 25/25, P Hendy; A: N West 23/25, K Polst 22/25; B: K Burzacott 22/25, K Hobbs 21/25; C: A Treacy 19/25, I Hopton 18/25; 20T HC: 1st L Schubert 19/20 (from 19M), 2nd K Polst 17/20 (from 19M), 3rd K Hobbs 16/20 (from 17M).

Mount Gambier 10/6/06

Cold, slight rain (24): SKT CS: A: 1st D Simson 26/26, 2nd K Holmes 25/26; B: 1st M Medhurst 23/25, 2nd G Height 19/25; C: 1st H Megaw 25/25, 2nd F Kentish 30/33; OA: D

Simson 26/26; DB CS: AA: 1st R Andrews 139/139, 2nd M Medhurst 93/94; A: 1st J Humphris 138/139, 2nd H Megaw 24/25; B: 1st G Kenny 35/38, 2nd D Simson 34/38; C: 1st H Telford 23/25, 2nd G Johnstone 22/25; OA: R Andrews 139/139; CONT CS: AA: 1st M Medhurst 25/26; A: 1st J Humphris 49/50, 2nd R Gilchrist 45/46; B: 1st D Simson 50/50, 2nd B Spring 24/25; C: 1st H Telford 22/25, 2nd G Johnstone 18/25; OA: D Simson 50/50

Port Augusta 18/6/06

Calm (21): 50T Cont: A: 1st D Baynes 50/50; B: 1st K Schraedler 46/50; C: D Hombesch 43/50; 50T DB: A: 1st D Baynes 49/50; B: 1st R Roberts 48/50; C: 1st A Durdin 43/50; Events combined: A: 1st D Baynes 99/100; B: 1st K Schraedler; C: A Durdin 86/103; HG: D Baynes 99/100.

Port Lincoln 2/7/06

Cold (10): 25T SKT: A: P Beale 37/25; B: B Briter 25/25; 25T DB: A: K Firth 25/25; B: I McArthur after s/o with B Puglisi 22/25+8 in s/o; 25T PS: A: G Docking 74/75; B: B Puglisi 71/75; OA HG: G Docking 121/125.

South Australian 25/6/06

Overcast, cool, calm (33): SKT CS: OA & A: R Dower 53/53; A: 2nd B Baker 52/53; B: W Wilksch 46/50, J Rice 54/59; C: C Vernon 41/50, K Polst 38/50; Trench GR: A: C Bentley 24/25, J Mitchell 13/25; B: B August 22/25, C Jacobs 20/25; C: C Vernon 21/25, K Polst 19/27; SB GR: A: C Jacobs 34/35, B August 33/35; B: L Francis 22/25, I Watkins 21/25; C: C Dunk 22/25, N Rolins 20/27; VET: S Halikiopoulos 22/25; DB CS: OA & A: C Bentley 75/75, B August 74/75; B: I Watkins 28/30, D Albanese 27/30; C: N Rolins 29/33, C Dunk 28/33; VET: K Polst 29/30; OAHG: C Jacobs 121/130.

South Australian 9/7/06

Sunny & cool (22): DB GR: A: 1st D Lynn 25/25, 2nd P Mules 26/27; B: 1st 1st G Hoppood 33/35, 2nd D Albanese 32/35; C: 1st K Brown 20/25, 2nd D Schultz 21/25; PS GR: A: 1st C Jacobs 74/75, 2nd W Lynn 80/84; B: 1st B Dempster 71/75, 2nd G Hopwood 69/75; C: 1st C Dunk 63/75, 2nd K Brown 61/75; DB GR: A: 1st W Lynn 66/66, 2nd D Lynn 65/66; B: 1st C Abela 25/26, 2nd G

Hopwood 24/26; C: 1st K Brown 30/33, 2nd C Dunk 29/33; OA HG: C Jacob 121/125.

Southern 28/5/06

Sunny & cool (20): 10T EO: R Mueller, C Caire, B Papst, W Reilly, R Spinella, R Schubert, D Schubert, J Higgins & L Higgins 10/10; 25T DB GR: A: 1st R Schubert 47/47, 2nd D Schubert 46/47; B: 1st M Jaeger 36/36, 2nd W Reilly 35/36; C: 1st D Humberstone 24/25, 2nd I Hopton 23/25; 25T SB CS: OA & AA: 1st L Higgins 24/25; AA: 2nd J Higgins 22/25; A: 1st R Schubert 23/25, 2nd P Baxter 24/29; B: 1st T Dunn 23/25, 2nd K Morgan 22/25; C: 1st I Hopton 20/25, 2nd D Humberstone 19/25; 25T PS: A: 1st L Higgins 75/75, 2nd R Schubert 69/75; B: 1st T Dunn 71/75, 2nd K Burzacott 68/75; C: 1st I Hopton 68/75, 2nd D Humberstone 64/75; John Stewart Reilly Memorial L Higgins 73/75.

Southern 2/7/06

Cool & Fine (37): EO CD: P Dunn, M Jaeger, A Dunn, N West, R Schubert, D Schubert, J Holder, J Higgins, L Higgins, P Mules & R Clark 10/10; 25T DB CS: OA & A: 1st D Schubert 81/81; A: 2nd T Dunn 80/81; B: 1st G Morgan 33/34, 2nd A Dunn, A Dalle Molle, K Hobbs & Q Shaw 24/25; C: 1st D Humberstone 25/28, 2nd W May 24/25; 10 PR DR: A: 1st R Clark 26/28, 2nd L Higgins 25/28; B: 1st G Morgan 16/20, 2nd A Dunn 14/20; C: 1st I Hopton 16/20, 2nd T Ward 14/20; 20 PR D/D CS Own partner off 18m: 1st J & L Higgins 29/30, 2nd R & D Schubert 28/30; John Stewart Reilly Memorial HG: L Higgins.

Southern Yorke 25/6/06

Cold (13): 10T DB EO: D Lee & P Quire 9/10; 25T DB HC: 1st P Quire 23/25, 2nd D Lee 21/25, 3rd A Phillips 20/25; 50T DB CONT CS: A: P Quire 44/50, 2nd R Thompson 40/50; C: D Lee 37/50.

Wilkawatt 9/7/06

Overcast windy (26): 100T MXD CS: OA & AA: R Andrews 136/140, P Hendy 133/140; A: L Schubert 129/140, P Hampel 128/140; B: A Mattschoss 123/140, B Lock 109/140; C: J Spratt 113/140, M Raper 112/140; Team Shield: Wilkawatt No1: D Beelitz, L Beelitz, J Cornwell, D Hayward & T Steer 639/700; HG: VET: P Johncock 123/140; Open: R Andrews 136/140.

Victoria

Ararat 1/7/06

Overcast, windy & rain (32): 10T PS EO CD: J Sawyer, W Harris, M Radovic, J Hodder & D Bertalli 30/30; 25T PS GR CS: OA & A: W Calaby 75/75; A: 2nd M Radovic 73/75; AA: 1st D Watts 74/75, 2nd D Bertalli 71/75; B: 1st S Lang 70/75, 2nd G Leslie 67/75; C: 1st T Perry 65/75, 2nd D Fitzell 55/75; 25T DB GR CS: OA & AA: C Dunn 39/39; AA: 2nd D Watts 38/39; A: 1st B Harris 31/32, 2nd G Hargreaves 33/35; B: 1st M Hall 28/30, 2nd S Lang 27/30; C: 1st T Perry 23/25, 2nd D Fitzell 22/25; HG: M Radovic 131/135; Off the Fence G Hargreaves.

Bairnsdale 1/7/06

(35): 25T B/T: AA: 1st L Curtis 25/25, 2nd T Malone 23/25; A: 1st R Rowley 25/25, 2nd M Sandy 32/33; B: 1st L Glover 24/25, 2nd B Forrest 23/25; C: 1st G McMillan 25/25, 2nd R Wallis 24/25; 30T DB CS: AA: 1st B Forrest 58/58, 2nd B Stokes 57/58; A: 1st R Rowley 30/30, 2nd R Wallis 30/30; B: N Rowley 29/30, 2nd J Rowley 28/30; C: 1st M Brown 25/30, 2nd P McDonough 23/30; 25T HC: 1st K Newman 24/25, 2nd R Rowley, 3rd T Malone, FM: P McDonough 23/25, BM: S Collins 21/25; 50T State Night DB: OA & AA: L Curtis 50/50; AA: 2nd B Stokes 46/50; A: 1st L Glover 48/50, 2nd R Rowley 45/50; B:

1st K Newman 43/50, 2nd N Rowley 39/50; C: 1st P McDonough 36/50.

Bendigo 1/7/06

Overcast & cold (45): 75T Sporting Clays CS: OA & AA: L Roberts 67/75; AA: 2nd A Campbell 62/75; A: W Eagle 80/90, 2nd P Stowe 79/90; B: W Sadler 59/75, 2nd B Granger 56/75; C: F Ray 54/75, 2nd B Vercoe 53/75; 25T B/T CD: R Flower 23/25, L Ralph 23/25, S Norris 19/25; Best F & G: A Williams 64/75; HG: L Roberts 85/100; Bendigo CTC vs Bendigo F&G: BCTC 750/1000, Bf&G 739/1000.

Bendigo 15/7/06

Rain (20): 5 PR DR EO: J Elliott 9/10; P Bird, G Palmer, B Shannon, T Boucher, G Viney 8/10; 25PR CS: OA & AA: J Elliott 42/50, W Weade 40/50; A: G Palmer 39/50, P Bird 42/60; B: J Hipwell 42/60, A Prasad 41/60; C: M Winskill 23/50; 50T DB CS: OA & AA: J Elliott 75/75, B Shannon 48/50; A: C Lanyon 74/75, P Beam 64/66; B: A Prasad 45/50, J Hipwell 41/50; C: M Winskill 47/50.

Callawadda Stawell 17/6/06

Fine, clear but cold (27): 5PR D/R EO: R Maybery, N Hinneberg, T Foster, T Hughes & M Crimmins 8/10; 25PR NWZ D/R CS: OA &

Wilkawatt Gun Club Inc ANNIVERSARY SHOOT

September 9th & 10th 2006
OVER \$2000 IN PRIZES

SATURDAY 9TH 10.30AM

10tgt Graded D/B E/O C/D LJV \$5/\$5
100tgt Candy Canvas Mixed C/ship \$45/\$35
AA,A,B,C 1st; Candy Canvas swag each grade
2nd Candy Canvas bag Total: \$50/40

O/All High Gun Day 1, LJV high gun if 3 or more

WEBBER TEA/SOCIAL EVENING FOLLOWING SHOOT

SUNDAY 10TH @ 10.30AM

10tgt Graded D/B C/D \$5/\$5
50tgt Anniversary D/B C/ship \$25/\$20
1st each grade - \$100 Fisher Firearms Voucher
2nd each grade - \$40 Fisher Firearms Voucher
AA,A,B,C grades

30tgt Booker Family Points Score C/ship \$20/\$15
shot in conjunction with the Killick &
Whelan shield - AA,A,B,C grades Total: \$50/40

O/All High Gun Day 2, LJV High Gun if 3 or more

Winchester Overall 2 day High Gun, case of shells,
Graded High Guns 1/2 case of shells & LJV High Gun if 3 or
more, C grade High Gun donated by Bob & Linda Andrews.

Many thanks to our Sponsors, Winchester, Fisher Firearms, Candy
Canvas, Terry & Mark Booker and Bob & Linda Andrews.

Fully Catered Secretary; Lynn Beelitz, 08 8577 3517

VCTA STATE TRAP CARNIVAL

To enable the Victorian State Trap Carnival to run more efficiently pre-nominations will apply for 2006. A discount of \$10.00 will be given per event to all pre-nomination entries.

Please note that squadding will still take place on the day of competition. Competitors nominating on the day may find themselves shooting late in the day and left without the choice of selective squadding.

NOMINATIONS WILL BE REFUNDED TO ANY SHOOTER WHO CANNOT ATTEND.
An office/ handling fee of \$5 will be deducted.

Victorian Clay Target Association PRE-NOMINATION FORM 2006 State Trap Carnival

Shooter No.....(Office Only)

SURNAME..... GIVEN NAME.....

ADDRESS.....

.....STATE.....P/CODE.....

CLUB ACTA MEMBERSHIP NO.....

Category OPEN WOMEN JUNIOR VETERAN (Circle yours)

GRADE AA A B C (Circle one) HANDICAP.....

NOTE: A \$10 DISCOUNT will apply to all PRE-NOMINATION ENTRIES

		NOMINATIONS	ENTRY \$	OFFICE ONLY		
				Paid	Squad	Trap
Friday November 10						
Ev. 1	50 tgt State H'cap	OPEN \$45 DIS \$35 W,J,V \$40 DIS \$30
Ev. 2	25 pr State D/R C'ship	OPEN \$45 DIS \$35 W,J,V \$40 DIS \$30
Saturday November 11						
Ev. 3	50 tgt State S/B C'ship	OPEN \$45 DIS \$35 W,J,V \$40 DIS \$30
Ev. 4	50 tgt D/B C'ship	OPEN \$45 DIS \$35 W,J,V \$40 DIS \$30
Sunday November 12						
Ev. 5	50 tgt State P/S C'ship	OPEN \$45 DIS \$35 W,J,V \$40 DIS \$30

This nomination does not include entry into Optional Purse TOTAL

PAYMENT DETAILS

☐

CHEQUE

☐

**MONEY
ORDER**

Post your Nomination and cheque/money order to:

VICTORIAN CLAY TARGET ASSOCIATION INC

c/- GLENN WOODHATCH

PO BOX 57, BENDIGO NORTH 3550

Pre-Nominations to be received by 20 October 2006

Frankston Australian Clay Target Club

123 Rossiter Road Carrum Downs
PO Box 340
Patterson Lakes 3197. Melways 98 C 9
Telephone 9782 1626
INC. A0010859 S ABN 255 281411

SEPTEMBER PROGRAM

Sunday September 3rd 12.30pm Start

- Event 1.** 10 Tgt Points E/O Cash Divide \$5.00
- Event 2.** 50 Tgt Double Barrel AA, A, B & C
Entry \$12 Graded Purse \$10 \$22.00
- Event 3.** 25 Tgt Continental Points
AA, A, B & C
Entry \$6 Graded Purse \$5 \$11.00
- Event 4.** 25 Tgt Skeet AA, A, B & C
Entry \$12 Graded Purse \$10 \$22.00
- Event 5.** 25 Tgt Tower Points AA, A, B & C
Entry \$6 Graded Purse \$5 \$11.00

The number of entrants in the grade will determine each grade purse pool. Less than 5 entrants per grade no 2nd place.

Sunday September 24th 12.30pm Start

- Event 1.** 50 Tgt Double Barrel Trophy
AA, A, B & C \$20.00
- Event 2.** 50 Tgt Points Trophy
AA, A, B & C \$20.00
- High Gun over events 1 & 2**
100 shells each grade
- Event 3.** 100 Tgt Skeet Trophy
AA, A, B & C. \$35.00
- Event 4.** 75 Tgt ISSF Trap & Final
O/A, A, B & C. Trophy \$33.00

**All Shoots - Minimum 5 shooters in each grade
for full prizes to be paid**

CLUB OPEN FOR PRACTICE

Wednesday, Saturday & Sunday - Sporting Clays
Every Thursday

Note: All other days should be confirmed to ensure the grounds are available

Visit our website for up to date information,
shoot calendar and results. www.factc.com.au

AA: M Crimmins 46/50; AA: 2nd R Black 43/50; A: 1st T Foster 36/50, 2nd L Gibson 40/60; B: 1st N Hinneberg 36/50, 2nd J Hodder 41/60; C: 1st D Fitzell 32/50, 2nd A Hemley 31/50; 30T DB CS: OA & AA: D Barry 35/35; AA: 2nd T Hughes 34/35; A: 1st T Foster 27/30, 2nd R Maybery 27/30; B: 1st M Hall 32/34, 2nd A Briggs 31/34; C: 1st D Marhu 27/33, 2nd D Fitzell 26/33; Zeke Wilson Memorial HG: M Crimmins 81/90; JNR HG: M Hall 64/90.

Castlemaine 28/6/06

Cold(28): 50T State Night M/T CS: OA & AA: J Elliott 66/70; AA: 2nd C Langridge 60/70; A: J London 61/70, 2nd B Blake 58/70; B: E West 56/70, 2nd A Prasad 52/70; C: S Langridge 51/70, 2nd J Bird 49/70; OA JNR: E West 56/70; OA LAD: S Langridge 51/70.

Castlemaine 8/7/06

Cold (45): 25T PTS CS: OA & AA: P Ackermans 75/75; AA: 2nd G Went 72/75; A: P Gobbo 74/75, 2nd A Ford 77/81; B: F Doull 68/81, 2nd B Lendon 65/81; C: J Bird 69/81, 2nd S Yates 66/81; 25T SB CS: OA & AA: A Hawdon 24/25; AA: 2nd G Elliott 35/38; A: W Calaby 24/27, 2nd P Bird 25/28; B: A James 24/26, 2nd R Caddy 23/26; C: R Turton 20/26, 2nd J Bird 19/26; OA JNR: A Hawdon 92/100; OA LAD: K Langridge 83/100.

Central Wimmera 2/7/06

Cool & cloudy (28): 30tgt Cyril Budde Memorial DB CS: OA & AA: A Bolwell 123/123; AA: 2nd A Steele 122/123; A: R Black 30/31, 2nd N Sharrock & R Papst 29/31; B: K Batson 30/31, 2nd N Hinneberg 29/31; C: M Erhardt 26/30, 2nd D Bloomfield 24/30; 30T PS Cash: AA: R Lehmann & J Lawrence 87/90; A: R Black 89/90, 2nd N Sharrock 86/90; B: B Erhardt 80/90, D Harris 76/90; C: T Orval 83/90, L Niewand 80/90; Off the Fence: A Steele 6/6.

Central Wimmera 8/7/06

Overcast (20): 20T DB Sweepstakes: AA: D Flavel & S Bethune 19/20; A: N Sharrock & R Hounsell 20/20; B: 1st G Strauss 20/20, 2nd N & J Hinneberg 29/31; C: L Niewand & D Bloomfield 20/20; 20T SB Sweepstakes: AA: D Flavel 18/20; A: R Papst & J Launer 19/20; B: J & N Hinneberg & B Papst 17/20; C: D Bloomfield & L Niewand 16/20; 20T PS Sweepstakes: AA: D Flavel 59/60; A: R Black 59/60, R Papst 57/60; B: J & N Hinneberg 57/60; C: J Krause 57/60, A Taylor 56/60; 10 PR Sweepstakes: AA: D Flavel 17/20; A: R Black 17/20, R Hounsell 16/20; B: B Papst 18/20, J & N Hinneberg 14/20; C: A Taylor & D Warrick 12/20; Off the Box: D Warrick; 30T PS Cash event: AA: R Lehmann & J Lawrence 87/90; A: R Black 89/90, 2nd N Sharrock 86/90; B: B Erhardt 80/90, D Harris 76/90; C: T Orval 83/90, L Niewand 80/90; Off the Fence: A Steele 6/6.

Cerberus 1/7/06

Cold, wet & windy (32): 10T PTS: L Howell, W Woodward, P Mills & A Crawford 30/30; 30T PTS: AA: W Woodward 87/90, B Webley 86/90; A: C Widdows 89/90, D Hutchins 83/90; B: A Bird 81/90, B Dalzell 76/90; C: D Comelli 82/90, C Bell 79/80; 30T DB: AA: A Crawford 30/30, C Carrol 29/30; A: C Widdows 31/32, D Hutchins 30/32; B: B Dalzell 29/30, C Findlay 27/30; C: J Nelson 40/44, C Bell 39/44.

Colac 9/7/06

Overcast, windy & cold (27): 50T DB CONT: AA: T Holt 47/50, G Hayden 58/63; A: S Holt 47/50, A Breen 46/50; B: Sarah Holt 42/50, M Black 40/51; C: R Hirth 42/50, L Goulter 31/50; 25T PS CONT: AA: T Holt 69/75, S Clifford 61/75; A: W Calaby 66/75, J Kennett 63/75; B: A Loubey 64/75, Sarah Holt 60/75; C: R Hirth 51/75, J Hirth 34/75.

Southern Peninsula

SEPTEMBER

CERBERUS GUN CLUB

Saturday 2nd 12.30pm start

10 Tgt E/O Points Score Cash Divide

30 Tgt Points Score

50 Tgt Annual Club Double Barrel Championship

AA, A, B, C

Sec. Chris Carrol (03) 9775 7926 B/H(03) 5950 6058 B/H

MORNINGTON CLAY TARGET CLUB INC.

Saturday 9th 12 noon start

10 Tgt P/S E/O

25 Tgt Single Barrel

25 Tgt D/Barrel Continental

25 Tgt points

Saturday 24th 12 noon start

5 Stand Practice

Practice Fridays 4pm-7pm

Sec. Mike McKernan 0418 179 354 Melways 146 A11

Website www.morningtonclaytarget.cjb.net

NEPEAN CLAY TARGET CLUB INC

Saturday 16th 12 noon start

S/E Zone Champion of Champions

AA A B C 1-2-3

Practice every Thursday 4.30-7.00pm

Sec. Norm Quick. ph 5985 4416 0417 596 377 Melways

259 F2

Website www.nepeanclaytargetclub.com

Colbinabbin 25/6/06

Fine (17): 20T PS CD: AA: L Fitzgerald 60/60; A: G Palmer 59/60; B: E Mullane 56/60; C: N Ryan 51/60; 20T DB CS: OA & A: G Ervin 25/25; AA: L Fitzgerald 24/25; B: E Mullane 20/21; C: S Lindberg 19/20; 20 PR D/D CS: 1st L Fitzgerald & A Edwards 18/20, 2nd I Phillips & G Palmer 23/26.

Cosgrove 5/7/06

Fine & sunny (55): 30T HC: 1st T Harbor 30/30, 2nd J Bisevic 31/32, 3rd R Furci 30/31, 4th J Adamo 29/31, BM: D Watts 41/43; 30TDB CS: OA & AA: K Willet 118/118; AA: 2nd J Elliot 117/118; A: A Cole 57/58, 2nd R Furci 45/46; B: D Baur 30/30, 2nd M Hargraves 35/36; C: T Harbor 28/30, 2nd R Webb 29/33; HG: R Furci 59/60.

Deniliquin 18/6/06

Perfect (30): 15T PTS GR CD: AA: S Gee 43/45; A: R Cugley 45/45; B: P Sing 41/45; C: B Rullo 39/45; 30T DB CS: AA: 1st J Gemmill 35/35, 2nd W Dunbar 29/30; A: 1st D Thomas 34/35, 2nd G Ervin 53/54; B: 1st F Siciliano 45/48, 2nd K Siciliano 44/48; C: 1st B Rullo 26/30, 2nd F Siciliano 25/30; 40T MXD Vic Sartore Memorial CS: OA & A: M Gough 59/60; A: 2nd S Traill 58/60; AA: 1st R Godfrey, 2nd R Collicot 55/60; B: 1st M Mather 54/60, 2nd G Sartore 53/60; C: 1st B Rullo 51/60, 2nd T Bradley 47/60; 10T Club HC: S Traill 25/25; HG: S Traill 138/145.

Euroa 24/6/06

Dull & cold (28): 10T PS S/S: T Pigram 30/30; 15T PS CS: OA & AA: R Nisbet 86/87; A: 1st R Stackhouse 85/87; B: 1st A Robinson 41/45; C: 1st P McDonough 46/54; 15T SB CS: OA & AA: A Rohrlach 15/15; A: 1st A Plum 17/18; B: 1st K Maurey 14/15; C: 1st P McDonough 13/15; 15 DB CS: OA & AA: R Nisbet 40/40; A: 1st R Stackhouse 21/22; B: 1st K Maurey 39/40; C: 1st A Fraser 25/26; OA HG Champion: R Stackhouse 101/105.

Euroa 9/7/06

Freezing (18): 50T SKT CS: OA & A: J King 48/50; A: 2nd W Eagle 47/50; B: 1st K Fisher 47/50, 2nd W Attwood 45/50; C: 1st K McKendrick 43/50, 2nd R Barns 41/50; 20T TWR PS CS: OA & AA: L Irons 78/78; A: 1st K Brown 65/66; B: 1st W Attwood 58/60; C: R Barns 77/78.

Foster 8/7/06

Dull (14): 10T PTS CD EO: A: H Finken 30/30; A: C Widdows 29/30; B: B Jennings 30/30; C: A Daff 27/30; 25T SB: AA: R Dinsdale 22/25; A: C Widdows 22/25; B: J Buchanan 20/25, 2nd R Jennings 24/30; C: J Smeaton 19/21; 25T CONT DB: A: B Stokes 37/37; A: G Monson 23/25; B: R Jennings 25/27, 2nd C Chant 24/27; C: R Daff 23/27; DAILY HG: R Dinsdale 56/60; DOT CRIPPS HG: R Dinsdale

Geelong 25/6/06

10T EO PS CD: R Russell, N Stafford, P Akkermans & S Haberman 30/30; 20T DB: OA & AA: G Went 48/48; AA: 2nd S Haberman 47/48; A: G Hose 32/33, G Young 38/39; B: C Carlon 24/25, T Rusz 23/24; C: M Siddle 18/20, M Anderson 16/20; 20T PS: OA & AA: S Haberman 60/60, P Akkermans 57/60; A: J Napoli 63/66, A Breen 60/66; B: I Siddle 55/60, G Pitcher 52/60; C: G Huntly 48/60, T Hickey 52/66; 20T CONT: OA & AA: S Haberman 29/29, G Went 28/29; A: G Young 19/20, G Hose 28/30; B: G Soppi 24/25, C Carlon 23/25; C: M Siddle 17/20, G Huntly 16/25.

Hamilton 18/6/06

Overcast(43): 50T DB English PS: OA & AA: P Cleggett 50/150; AA: A Pollock 50/147; A: 1st G Jenkins 50/143, 2nd G Jennings 50/144; B: 1st D Harris 49/144, 2nd D McDowell 49/141; C: 1st L Jennings 44/124, 2nd M Mole 41/118; 25T DB: AA: 1st R Millard 59/60, 2nd W Wombwell 58/59; OA & A: G Hose 65/65; A: 2nd W Lindner 61/62; B: 1st S Cuttler 37/38, 2nd D McDowell

North East Zone / V.C.T.A. September 2006 Program

Saturday 2nd

Bendigo 12.00 noon

50tgt Sporting Clays C/ship, 15pr D/R Tower E/O,
25tgt NEZ P/S Tower C/ship
DTL Practice.

Sunday 3rd

Alexandra 12.00 noon

20tgt Club Gr P/S Trophy,
20tgt Old Trout Opening D/B Gr C/ship,
20tgt Cont. D/B Gr C/ship.

Sunday 10th

Echuca 11.00am

60tgt Ironman C/ship 4 Grds,
30tgt Cont. D/B C/ship 4 Grds

Euroa 12.30pm

5pr D/R Tower C/D,
15pr NEZ D/R Tower C/ship,
25pr Skeet Doubles C/ship, 25tgt Skeet C/D.

Saturday 16th

Bendigo 11.00 am *Alan Mason Mem. Shoot.*

5pr D/R E/O, 25pr D/R C/ship,
25tgt P/S C/ship, 50tgt D/B C/ship.

Wangaratta 12.00 noon

10tgt S/B E/O, 20tgt S/B C/ship,
20tgt Chris Walker Mem. H/cap,
20tgt George Walker Mem.D/B C/ship.

Mansfield 6.30pm

30tgt Medley (15 Cont, 15P/S)
Commonwealth Night Mixed Targets

Sunday 17th

Mansfield 11.30am

25tgt NEZ Cont. P/S Gr C/ship,
50pr D/R Gr C/ship.

Deniliquin 11.00 am

15tgt P/S Gr C/D, 50tgt D/B C/ship,
50tgt P/S Stumpy Petersen Mem. C/ship,
10tgt Club H/cap, O/A High Gun.

Wangaratta 12.00 noon

100tgt Skeet C/ship.

Friday 22nd

Mathoura 7.00pm

10tgt S/B C/D, 25tgt Cont. O/A & 2 Grds,
15tgt P/S 1.2.3.

Saturday 23rd

Euroa 1.00pm

10tgt Cont. D/B C/D, 50tgt State Cont. S/B C/ship,
25tgt Eurack D/B C/ship,

Sunday 24th

Colbinabbin 1.00pm

10tgt P/S C/D, 20tgt Norm Carboon Mem. D/B
C/ship, 20pr Memorial Day D/D C/ship,
15pr Ken Shearer Mem. Auto & Driven C/ship.

Numurkah Shepparton 12.00 noon

10tgt P/S E/O, 20tgt P/S C/ship, 20tgt D/B C/ship,
20tgt S/B C/ship, 20tgt B/T C/ship, O/A High Gun

Friday 29th

Echuca 7.00pm

10tgt S/B E/O
50tgt State Night Cont. P/S C/ship 4 Grds,
20pr State Night D/D C/ship 4 Grds

Saturday 30th

St James 12.00 noon

Pettit Memorial Shoot

Contact Clubs for further information

Geelong Clay Target Club

Inc Reg # A-5130
PH 03 5229 4259

September 2006 Program

Sun September 3rd 1.00pm Start

1	10 TGT P/S E/O C/D	\$5.00
2	25 TGT D/BARREL	\$12.00
3	25 TGT P/Score	\$12.00
4	20 TGT CONTINENTAL	\$11.00
	JACKPOT	\$2.00

All Events Graded O/A, AA, A, B, C,
1st and 2nd

Sun August 24th 12.00pm Start

1	A 50 TGT Skeet	\$20.00
	Skeet graded AA, A, B, C	
1	10 TGT P/S E/O C/D	\$5.00
2	25 TGT D/BARREL	\$12.00
3	25 TGT P/Score	\$12.00
4	10 pr D/Rise	\$11.00
	JACKPOT	\$2.00

All Events Graded O/A, AA, A, B, C,
1st and 2nd

MELBOURNE GUN CLUB

Victoria Rd, LILYDALE
Ph (03) 9739-1771 Fax (03) 9739-1773
www.melbournegunclub.com.au

SEPTEMBER

SATURDAY 2ND

	Open	Jnr
1. 20 Tgt Points Score, Grd C'ship AA,A,B,C	\$12	\$6
2. 50 Tgt Pakenham Cold Storage Grd C'ship See Separate Advertisement	\$21	\$15
3. 15 Pair Double Rise Ord C'ship AA,A,B,C	\$19	\$9
4. 75,Tgt Skeet Grd C'ship AA,A,B,C	\$32	\$21

SATURDAY 9TH

1. Corporate Shooting Stars Champion of Champions
Refer Separate Advertisement
2. 75 Tgt Skeet Grd C'ship AA,A,B,C \$32 \$21
3. 75 Tgt trench O/A,A,B,C \$32 \$21

SATURDAY 16TH

1. 75 Tgt Sporting Clays Grd C'ship AA,A,B,C, Vet 1 & 2 \$32 \$21
2. 25 Tgt Points Score Grd C'ship AA.A.B.C \$13 \$7.50
3. 50 Tgt Double Barrel Grd C'ship AA,A,B,C \$21 \$15
4. 25 tgt Points Continental Grd C'ship AA,A,B,C \$13\$7.50

SATURDAY 23RD

1. 75 Tgt Sporting Clays Grd C'ship AA,A,B,C \$32 \$21
2. 10 Tgt Points Score Eye Opener \$6 \$3
3. 75-Tgt Skip Hansen Memorial Shoot \$32 \$21
See Separate Advertisement

SATURDAY 30TH

1. 75 Tgt Trench Grd C'ship O/A,A,B,C \$32 \$21
2. 20 Tgt Points Score Grd C'ship AA,A,B,C \$12 \$6
3. Frankston Australia vs Melbourne \$21 \$15
Inter Club Challenge
50 Tgt Double Barrel Grd C'ship
O/A,AA,A,B,C,Jnr
1st & 2nd each Grade
4. Frankston Australia vs Melbourne \$21 \$15
Inter Club Challenge
50 Tgt Skeet Grd C'ship O/A,AA.A.B.C,Jnr
1st & 2nd each grade Note Team Members must be registered through their Club

Free Sausage Sizzle after Shoot

Melbourne Gun Club uses
Mattarelli Traps for DTL and
CCI Targets supplied by Raytrade

*Management reserves the right
to alter the program if necessary*

All prices include G.S.T

MELBOURNE GUN CLUB

Saturday 2nd September

50 Tgt Pakenham Cold Storage
Double Barrel Grd C'ship
O/A,AA,A,B.,C,Jnr
1st & 2nd each Grade

*We wish to thank David Drinkwater for his very generous
sponsorship and outstanding trophies,*

Saturday 23rd September

75 Tgt Skip Hansen Memorial Shoot
25 Tgt Points Score,
25 Tgt Double Barrel,
25 Tgt Single Barrel
Grd O/A,AA,A,B,C,Jnr
1st & 2nd each grade

All Trophies kindly donated by Tony Rowe,
Doug Menara, Steve Wales, Raytrade and Bob Buchan

For other events on these days
please see normal Program Advertisement

MELBOURNE GUN CLUB

hosts

Saturday September 9th

2nd Corporate Shooting Stars Champion of Champions

Sponsored by Russell and Lauryn Mark

www.corporateshootingstars.com.au

Event 1 10 Targets Eye Opener Noms \$5 Jnr \$3

Event 2 75 Tgt Corporate Shooting
Stars Champion of
Champions Noms \$32 Jnr \$2

25 Targets Double Barrel
25 Targets Single Barrel
25 Targets Points Score

AA to be shot from 21 Metres
A to be shot from 19 Metres
B to be shot from 17 Metres
C to be shot from 15 Metres
28 Gram Maximum Load

**Overall \$250 Cash and Sash,
2nd \$150.00, 3rd \$50, Junior \$50**

25/26; C: 1st M Mole 21/25, 2nd C Youni 21/27.

Hamilton 15/7/06

Windy (25): 40T ZONE MXD T: AA & OA: P Cleggett 60/60, 2nd A Pollack 58/60; A: 1st G Hose 53/60, 2nd S Collins 62/74; B: 1st B Wythe 48/60, 2nd L Cleggett 47/60; C: 1st D Bloomfield 43/60, 2nd D Menzel 41/60; 25T DB: AA & OA: A Pollack 51/51, 2nd S Stockes 51/51; A: 1st G Hose 24/25, 2nd M Sutherland 23/25; B: 1st S Cuttler 31/32, 2nd L Cleggett 24/25; C: 1st D Bloomfield 20/25, 2nd C Yodni 21/28.

Jeparit 16/7/06

Overcast (20): 30T CS: AA & OA: J Hawker 78/80, R Lehmann 77/80; A: A Jones 74/80, N Sharrock 48/50; B: Erhardt 37/50, D Harris 36/50; C: T Orval 46/50, M Erhardt 44/50; 30T PS CASH TPY: AA: B Andrews & R Lehmann 90/90; A: D Fisher 88/90, N Sharrock 87/90; B: G Strauss 79/90, B Erhardt 69/90; C: M Erhardt 85/90, J Krause 76/90; 20T CASH SS: D Flavel & T Orval 40/40; JPOT: R Black 66%

Kerang 8/7/06

Chilly(18): 30T DB: AA: 1st S Bates 31/32, 2nd C Peach 30/32; A: 1st J Absalom 29/30, 2nd M Gough 28/30; B: 1st D Spark 29/30, 2nd J Hein 27/30; C: 1st C Hartshorn 25/30, 2nd S Pridmore 19/30; 25T NWZ HC: 1st G Cowland 23/25, 2nd D Pay 25/28, 3rd D Spark 24/28, 4th = FM G Pridmore 20/25.

Korumburra 24/6/06

Showers(27): B/T: AA: H Crawford 25/25, N Rundle 38/39; A: K Shaw 27/32, B Barlow 26/32; B: B Dalzell 22/27, T Green 21/27; C: L Cross 19/25, F Mannuzza 8/25; 25T PTS: AA: N Rundle 81/81, L Campbell 78/81; A: K Shaw 74/75, C Widdows 85/90; B: J Buchanan 74/75, B Dalzell 72/75; C: L Cross 65/75, F Mannuzza 37/75; 25T DB:

AA: W Parks 104/104, H Finken 103/104; A: B Barlow 25/25, P Noy 24/25; B: A Bird 25/25, P Widdows 31/32; C: L Cross 22/25, F Mannuzza 15/25.

Kyneton 25/6/06

Fine & cold(28): 25T CONT DB: OA & AA: J Elliott 58/58; AA: 2nd B Shannon 57/58; A: N McLean 29/30, W Calaby 25/26; B: M Horell 24/25, S Morgan 24/27; C: J McNeice 25/28, J Hill 24/28; 25T MXD CS: OA & AA: J Elliott 33/35; AA: 2nd C Langridge 32/35; A: W Calaby 32/35, C Penno 30/35; B: P McKenzie 30/35, A Prasad 29/35; C: P Payne 28/35, J McNeice 38/49; 15T TWR: AA: J Elliott 14/15; A: C Penno 13/15, N Franklins & G Moore 12/15; B: P McKenzie 12/15, C Langridge 12/15; C: P Wilson 15/15, S Morgan 14/15.

Mathoura 23/6/06

Cool mild evening: 10T DB CD: B Cook, H O'Connor & T Maher 10/10; 20 PR D/D: 1st M Roberts & W Kelvy 17/20, 2nd G Hall & H O'Connor 16/20; 20T PS: 1st W Kelvy 57/60, 2nd T Maher 56/60, 3rd M Roberts 54/60.

Maryborough 24/6/06

Cool winters day(96): 25T GR SB: AA: A Turner 43/43, A Bolwell 42/43; A: R Hendrickson 35/36, G Palmer 34/36; B: N Hargreaves 26/28, B Da Fonte 25/26; C: A Sheorina 22/25, T Harbor 22/26; 25T DB CV Grand Prix: OA: R Peatling 143/143; AA: S Gloster 142/143, S Atkins 141/142, R Mark 139/140; A: A Rullo 52/53, G Hargreaves 47/48, B Harbor 32/33; B: B Da Fonte 25/26, D Bauer 59/60, K Langridge 58/60; C: N Primbas 25/26, A Peatling 24/26, A Sheorina 23/26; 25T PS GR CS: OA & AA: A Bolwell 132/132; AA: 2nd R Peatling 116/117; A: A Cole 87/90, R Hendrickson 74/75; B: N Hargreaves 129/132, N Durbridge 70/75; C: T Harbor 71/75, G Peatling 60/75; HG: A Bolwell 125/125.

Melbourne 24/6/06

(80): 75T Sporting Clays: AA: M Crevatin 64/75, 2nd E Treadwell 67/80; A: J Contarino 67/75, 2nd L Irons 63/75; B: J Walters 58/75, 2nd C Barker 54/75; C: M Marino 50/75, 2nd B Dornas 49/75; VET: L Baxter 54/75, 2nd K Downing 60/85; 50T PS CS: OA & AA: B Humphris 149/150; A: L McKeon 151/161; B: C McIntosh 139/150; C: A Spence-Fletcher 130/150; 50T DB CS: AA: P Haslam 53/54; A: G Bowmer 55/56; OA & B: C McIntosh 56/56; C: D Van Unen 37/50.

Melbourne 1/7/06

Cold, Overcast(40): 25T PS CS: OA & AA: B Humphris 79/79; A: B Lambevski 78/79; B: A Guskich 69/75; C: A Spence-Fletcher 65/75; 40T DB CS: OA & AA: B Humphris 55/55; A: S Pellegrino 32/33; B: R Alpass 25/26; C: L Guscott 24/25; 25T PS CONT CS: OA & AA: P Haslam 74/75; A: D Drinkwater 71/75; B: S Bell 69/75; C: E McCauley 64/75; 75T SKT CS: AA: P Johnston 73/75; A: L Irons 72/75; B: G Whitaker 67/75; C: T Laber 67/75; 25T 20 Gauge SKT CS: AA: P Johnston 24/25; A: L Durham 30/31; B: G Whitaker 20/25; C: I Johnston 22/25.

Melbourne 8/7/06

Fine (55): 40T PS CS: AA: H Stafford 117/120; A & OA: I Jewell 119/120; B: F Siliciano 113/120; C: P Saggiotti 129/138; 40T DB CS: AA: H Stafford 58/58; A: L McKeon 57/58; B: F Siliciano 39/40; C: M Biondo 40/40; 15PR DR CS: AA & OA: P Haslam 28/30; A: L McKeon 23/30; B: D Dipietrantonio 26/30; C: S Milroy 20/30; 75T SK CS: AA: M Corbett 74/75; A: F Francoine 71/75; B: G Whitaker 74/75; C: C Hammond 64/75; 25T 20 GAUGE SK: AA: P Johnston 25/25; A: C Bennett 24/25; B: B Hine 24/25; C: R Elder 21/25.

Mildura 8/7/06

100T SKT CS: OA: G Clarkson 108/113; AA: 2nd L Dimasi 85/100; A: 1st G Charlson

93/100, 2nd J Thompson 81/100; B: 1st T King 107/113; C: 1st J Hillford 79/100, 2nd R Mammone 78/100.

Morwell 15/7/06

Rain & overcast (28): 30T PTS CS: AA: B Dinsdale 88/90, 2nd B Stokes 113/117; A & OA: J Attard 103/105, 2nd D Kendall 100/105; B: G McMillan 86/90, 2nd N Rowley 85/90; C: G Harrington 76/90; 30T DB: AA: 1st B Scanlon 30/30, 2nd B Dinsdale 29/30; A: 1st R Rowley 30/30, 2nd J Attard 29/30; B: 1st N Rowley 29/30, 2nd G McMillan 28/30; C: 1st G Harrington 27/30.

Mt Bogong 2/7/06

Overcast & cool(31): 5 PR D/R EO: No Possibles; 20 PR DR CS: OA & A: D Harley 33/40; A: 2nd D Hunt 32/40; B: 1st J Elkington 30/40, 2nd W Cowin 27/40; C: 1st S Koljo 27/50, 2nd S Laurence 26/50; 20T DB CS: OA & A: K Jones 68/68; A: 2nd S Coulston 67/68; B: 1st K Robinson 54/55, 2nd A McGregor 23/24; C: 1st W Fish 23/25, 2nd Megan Grassi 22/25; HG: D Hunt 60/70.

Nepean 22/6/06

Cool & still (57): 50T Night Simulated: AA: 1st J McWilliam 46, 2nd P Drennan 42, 3rd Hecta 39; A: 1st P Noy 38, 2nd G Nemecek 36; B: 1st C Quick 39, 2nd A Quick 37, 3rd F Ibboti 33; C: 1st B Gale 39, 2nd D Oman 38, 3rd D Mudge 35.

Nepean 15/7/06

cold & rain (26): 10T CONT PTS EO: B Woodward 30/30; 25 CONT DB: A: 1st E Allison 25, 2nd P Mills 23; A: 1st R Williams 24, 2nd K Shaw 24; B: 1st M McKernan 22, 2nd D Raspin 22; C: 1st C Bell 23, 2nd G Pompei 23; STATE 50T CONT DB: OA & AA: C Carol 50, 2nd Hecta 49; A: 1st B Woodward 47, 2nd L Howell 46; B: 1st D Raspin 47m, 2nd E Ibbott 44; C: 1st D Comelli 43, 2nd G Pompei 38.

GIPPSLAND Programme September 2006

Bairnsdale

Saturday 2nd Noon

100T Mixed C'ship (20DB 20PTS 20SB 20PR D/Rise)

Sec: Karen Sangster 5153 1079

Foster

Saturday 9th Noon

1. 10 Tgt EO CD
2. 75 Tgt Mixed AA A B C 1 & 2
- 3 Monthly High Gun

Pres: Hermann Finken 5668 1940

Wonthaggi

Sunday 10th Noon

1. 25 Tgt Pts CD
2. 75 Tgt Spring Champion of Champions AA A B C 1 & 2

Sec: Fiona McIlwaine 0408 221 080

Morwell

Saturday 16th Noon

Budge Shield Final

1. 25 Tgt Budge H'cap 1,2,3,FM,BM
2. 30 Tgt DB C'ship AA A B C 1 + 2

Sec: Garry McMillan 0428 486 204

Korumburra

Saturday 23rd Noon

1. 75 Tgt Mixed (DB, PTS, SB) AA A B C 1 & 2

Sec: Col Widdows 03 5662 3079

Traralgon

Sunday 30th Noon

Morwell Traralgon High Gun

1. 75 Tgt C'ship AA, A, B, C 1 + 2 (PTS, DB, Ball Trap)

Sec Julie Rowley 5174 0845

Veneto & Abruzzo Clay Target Shooters

Date Sunday 17/09/06

Start time 12 Noon

Venue W.I.S.C.I. Complex, Ballan Road Werribee (11 km from Werribee)

	Noms: Reduced	Full
Event 1: 10 Tgt E/O C/D AA, A, B, C	N/A	\$7
Event 2: 25 Tgt S/B AA, A, B, C 1st & 2nd	\$10	\$13
Event 3: 20 Tgt D/B 16m C/D AA, A, B, C 1st & 2nd	N/A	\$12
Event 4: 25 Tgt D/B AA, A, B, C 1st & 2nd	\$10	\$13

Sash for O/All

Cartridges, food and refreshments available on shoot days

The committee reserves the right to alter or modify any event if necessary

President: Veneto
Mr Ernesto Bertollo
Phone 03 9852 0694
Secretary:
D Cocozziello
Phone 03 9878 0985

President: Abruzzo
Mr Mario Salvatore
Phone 03 9359 1938

METROPOLITAN Clay Target Club Inc.

Postal Address P0 Box 93 Epping 3076 vic
Club Location , 20 Vearings Rd off
O'herns Rd Epping Vic
Ph 03 9401 3134 Pax 03 9401 3122
Reg No A 5465 ABN 34 637 836 794
E-MAIL~ metrogun@vicnet.net.au

SEPTEMBER 2006

Sunday 3rd 12.00 Noon Start

Ev 1. 15 tgt EO Pts

Cash Divide N\$10

EV 2. METROPOLITAN SUPER SHOOT 90 tgt 30 SB 30 DB 30 PTS

2500 shells if anyone shoots the possible
(Divided if more than one possible)

AA A B C N\$35 R\$30 J\$25

Must be 3 or more shooters per grade
1st Each grade 250 shells 2nd 125 shells

Ev 3. 25 tgt Sporting

AA. A. B. C. N\$12 R\$9 J\$6.

Sunday 10th 10.30 am Start

Metropolitan Field and Game Club Inc.

75 tgt Simulated F & G

Sunday 17th 12.00 noon start

Practice: DTL, Skeet, Tower &
5 Stand Sporting.

Novice Events for Beginners

ZZ Competition 11am Start

Sunday 24th 10.30am Start

Metropolitan Field and Game Club Inc.

75 tgt Simulated F & G

PRACTICE

Tuesday & Saturday 12pm to 5pm DTL,
Skeet, Tower & 5 Stand Sporting

First Sunday Limited DTL, Skeet, Tower & 5
Stand Sporting.

President C Milroy Mobile 0401 462 003

The Committee reserves the right to alter the program

METROPOLITAN Clay Target Club Inc.

Postal Address P0 Box 93 Epping 3076 vic
Club Location , 20 Vearings Rd off
O'herns Rd Epping Vic
Ph 03 9401 3134 Pax 03 9401 3122
Reg No A 5465 ABN 34 637 836 794
E-MAIL~ metrogun@vicnet.net.au

GRAND PRIX CARNIVAL

**November 4th-5th 2006 2 Days of Top DTL
Over \$10,000 in Prizes**

SPONSORED BY THE FOLLOWING

Bunnings Warehouse 592 High St Epping Ph 9408 9100,
Buchanan & Hewitt(Retravision)
649-651 High St Preston 9478 3511.

DOOR PRIZE

Breakfast available at 9.30am both days
4 DTL Traps operating

Saturday 4th 10am Start

Event 1 Noms \$30 Red \$25 Junr \$20

25 tgt Club DB

Sponsored by Retravision
O/ALL 1st & 2nd AA, A, B, C

Event 2 Noms \$30 Red \$25 Junr \$20

25 tgt DB PTS.

O/ALL 1st & 2nd AA, A, B, C

Event 3 Noms \$30 Red \$25 Junr \$20

25 tgt D/B H/cap

1st, 2nd, 3rd, 4th & 5th

Sunday 5th 10am Start

Event 1 Noms \$30 Red \$25 Junr \$20

25 tgt Club S/B

Sponsored by Bunnings Warehouse
O/ALL 1st & 2nd AA, A, B, C

Event 2 Noms \$35 Red \$30 Junr \$25

30 tgt Metropolitan Grand Prix DB

Sponsored by Retravision
1st & 2nd AA, A, B, C. O/A Takes O/A

Event 3 Noms \$30 Red \$25 Junr \$20

25 tgt D/B cont

O/ALL 1st & 2nd AA, A, B, C

See October, November CTSN For Further Information

BBQ after shoot on Saturday BBQ after shoot Sunday

**Note Sunday event 2 O/All takes O/A only then
1st & 2nd each grade**

O/All takes his or her grade except event 2 on Sunday

Daily High Gun over full days program 1 case shells

CARNIVAL HIGH GUN PRIZE

JUNIOR HIGH GUN over two days DTL Min 3 shooters Prize

LADIES HIGH GUN over two days DTL Min 3 shooters Prize

Camping available on the ground

Three man team over two days

The committee have the right to change the program and
prizes at their discretion.

All prizes are inclusive of GST

President Cliff Milroy 0401 462 003

Metropolitan on the web: www.vicnet.net.au/~metrogun

Noorat 24/6/06

Perfect(36): 25T DB: AA: M Gruar & Glen Hayden 50/50; A: A Evans 71/72, G Jenkins 70/72; B: W Black 25/25, J Black 25/26; C: O Ladhams 25/25, M Tolland 24/25; 30T MXD: AA: Glen Hayden & M Gruar 50/50; A: 1st G Jennings 93/100, G Jenkins 92/100; B: 1st B Woodmason 49/50, M Wythe 46/50; C: K Ladhams 45/50, M Tolland 46/50; 20T SB: AA: Glen Hayden 26/27; A: J Kennett 22/25; B: W Black 20/20; C: M Tolland 17/20.

Numurkah Shepparton 25/6/06

Fine & cool(15): 100T Medley: AA: S Gloster 206/214, B Hewison 205/214; OA & A: B Morris 163/170; A: 2nd M Harbor 160/170; B: A Patten 126/150; C: R O'Dwyer 105/150; JNR 20T SB: M Harbor 17/20.

Patchewollock 25/6/06

Cold & partly cloudy(21): 50T DB CS: AA: G Finis 47/51, 2nd R Malic 46/51; A: M Absalom 50/50, 2nd J Vanroy 52/53; B: J Scott 49/50, 2nd J Borg 47/50; C: C Panuccio 46/50, 2nd C Fisher 45/50; 20T D/D: J Vanroy & J Scott 19/20; 10 PR DR CD: 1st M Absalom 15, 2nd N Romeo 13.

Sebastopol 18/6/06

Cool(38): 50T DB CS: OA & AA: A Evans 70/70; J Elliott 69/70; A: G Hose 50/51, 2nd J Corbett 49/50; B: 1st C Carlon 47/50, 2nd A Loubey 44/50; C: R Sutterby 43/51, 2nd M Taylor 42/51; 25T B/T CS: OA & A: W Calaby 38/40; A: 2nd M Hawker 36/39; B: G Passalacqua 37/40, C Turner 21/25; C: A Ford 21/25, S Sutterby 21/25.

Sebastopol 16/7/06

Cold & wet (27): 50T PS CS: AA: B Shannon 181/183, N Haydon 144/150; A & OA: W Calaby 182/183, A Ford 145/150; B: E West 136/150, G Vickers 135/150; C: D Turner 130/150, S Langridge 109/150; 25T DB CS: AA & AO: C Turner 35/35, G Menhennet 29/30; A: W Calaby 34/35, B Bilton 24/25; B: P West 28/29, C Carlon 24/25; C: S Langridge 22/25, D Turner 21/25.

St Arnaud 25/6/06

Overcast(48): 10T PS EO: J Shepherd, C Watts, J Sawyer, R Black, R Hosking, G Grant, A Ford, M Radovic, N Morrison, S Bertalli, D Bertalli & J McVitty 30/30; 25T PS GR CS: OA & A: G Cowland 114/114; A: 2nd C Dunn 113/114; B: G Grant 72/75, 2nd D Harris 78/84; C: L Niewand 71/75, 2nd J Bird 65/78; 25T DB GR CS: OA & A: W Coates 61/61; A: 2nd S Bertalli 60/61; AA: R Peatling 58/59, 2nd C Dunn 50/51; B: D Hannigan 28/29, 2nd G Leslie 27/29; C: K Watts 23/25, 2nd D Fitzell 22/25; JNR HG: J Hemley 118/130; HG: G Cowland.

Swan Hill 16/7/06

Overcast & showers (18): 10T DB HC EO: F Siciliano, P Hutchinson, A Byrne, B Rullo 10/10; 50T DB HC CS: 1st A Byrne 49/50, 2nd L Mimmo 52/56, 3rd M Gough 51/56, 4th G Cowland 45/50.

Traralgon 24/6/06

(18): 25T PTS CD: AA: 1st T Malone 71/75; A: 1st S Wade 74/75; B: N Rowley 73/75; C: N Sartori 62/75; 50T PTS CS: AA: 1st T Malone 146/150, 2nd B Scanlan 131/150; A: 1st R Rowley 146/153, 2nd B Kennedy 145/153; B: 1st J Rowley 141/150, 2nd G McMillan 135/150; C: 1st D O'Dea 120/150, 2nd M Brown 112/150.

Tyrendarra 1/7/06

Wet & windy(37): 25T DB CS: AA: W Wombwell 63/64, 2nd M Dyson 52/53; A: M Sutherland 24/25, 2nd J Matthey 38/40; OA & B: G Vickers 64/64, 2nd S Cuttler 63/64; C: D Ladhams 24/25, 2nd B Stuchbery 26/28; 25T SB CS: AA: W Wombwell 24/25, 2nd M Gruar 24/25; OA & A: M Dyson 25/25, J Matthey 19/25; B: G Vickers 23/25, 2nd M Holloway 21/25; C: D Ladhams 20/25, 2nd H Durbidge 19/25.

Wangaratta 17/6/06

10T PS EO: F Lyons, T Plum & B Jackel; 20T PS CS: OA & AA: D Jackel 96/96; AA: 2nd R Phefley 93/96; A: R Fish 59/60, 2nd D Harley 60/63; B: 1st M Hickson 57/60, 2nd M Hargraves 64/69; C: 1st L Crockett 55/63, 2nd P McDonough 52/63; 20T DB CS: OA & A: R Fish 50/50; A: 2nd R Northuser 36/37; AA: J Gemmill 42/43, 2nd B Jackel 34/35; B: 1st C Taft 24/25, 2nd B Pigram 20/21; C: P McDonough 21/24, 2nd I Erbacher 20/24; 20T CONT CS: OA & A: R Northusen 21/21; A: 2nd R Fish 20/21; AA: 1st D Jackel 18/20, 2nd T Pigram 24/27; B: 1st J Norton 27/28, 2nd C Taft 26/28; C: 1st I Erbacher 18/21, 2nd D Steel 17/21; HG: T Pigram 126; VET: D Harley 130; JNR: B Jackel 125.

Warracknabeal 24/6/06

Cool, dull(29): 30T John(Tas) Clark MemorialCS: OA & AA: R Lehmann 141/141; AA: 2nd D Flavel 140/141; A: B Jones 87/90, 2nd R Mayberry 86/90; B: 1st J Witney 89/99, N Hinneberg 88/99; C: T Orval 79/90, S Hewitt 76/90; Best unplaced JNR: P Mitchell 74/90; 30T DB Cash: AA: D Flavel & R Lehmann 30/30; A: R Gould 30/30, C Mitchell, B Rosser, R Mayberry & N Sharrock 29/30; B: J Hinneberg 29/30, B Papst & P Mitchell 28/30; C: L Niewand 28/30, D Warrick 26/30; Jackpot: J Orval 15/15.

Warrnambool 8/7/06

Cold & wet (21): 50T SWZ SK CS: A: M Dyson 47/52; B & OA: G Jennings 46/54, 2nd W Atwood 52/58; C: 1st H Durbidge 44/50, 2nd A Loubey 43/50; 25T SWZ PS TWR CS: A: G Jennings 72/75, 2nd J McCullough 71/75; B & OA: G McLean 73/75, 2nd M Sutherland 66/75; C: 1st G Vickers 69/75, 2nd M Holloway 64/75; 15PR DR SWZ TWR CS: A & OA: G Jennings 25/27, 2nd A Dyson 24/27; B: 1st B O'Sullivan 19/25, 2nd W Wombell 18/25; C: 1st G Vickers 21/25, 2nd A Loubey 20/25.

Wonthaggi 18/6/06

Overcast & calm (101): 25T HC: 1st N Rowley 28/28, 2nd N McDonnell 27/28, 3rd M Hutchins 62/63, BM J Rowe 31/33, Jnr FM C Bell 44/46; 25T DB CS: OA: N Rundle 88/88; AA: A Crawford 79/80, B Humphris 64/65; A: F Santoro 87/88, D Hutchins 53/54; B: K Newman 53/54, C Quick 29/30; C: C Bell 25/28, G Pompei 24/28; Winning team Werribee 241/250; Jnr Winning Team: Cerberus 91/100; Jnr HG: A: F Finken; B: J Heyblom; C: C Bell; OA HG: N Rowley 54/54; LAD HG: J Rowley 46/50.

Wonthaggi 9/7/06

Cool & windy (51): 50T SE ZONE ELIMINATION: A: L Curtis 48/51, T Malone 47/51; A: C Galea 48/50, D Cross 47/50; B: L Scanlan 44/50, B Barlow 43/50; C: G McMillan 45/50, C Parks 41/50; 50T SE ZONE BALL TRAP CARNIVAL CS: AA & OA: B Dunstan 48/50, T Malone 4/50; A: N Court 48/51, H Finken 49/53; B: L Campbell 42/50, L Scanlan 41/50; C: G McMillan 42/50, C Parks 41/50.

Woods Point 25/6/06

O'Cast, cold(14): 5T EO DB PTS: P Shahin, P Desmond, M Ward & T Apps 15/15; 20T DB HC Ian McDonald Memorial & Trophy: 1st P Shahin 19/21, 2nd T Apps 18/21, 3rd P Desmond 29/32, 4th P McDonough 28/32; 20T DB CS: OA & AA: M Ward 40/40; AA: 2nd D Wales 39/40; C: 1st J Wood 18/20, 2nd A Guppy 18/21; B: 1st R Lay 18/20, 2nd L Poile 20/23; C: 1st P McDonough 19/20, 2nd P Shahin 17/20; 60T Deauville Quadpuples CS: 1st P Shahin & P Desmond 46/60, 2nd P McDonough & D Wales 39/60; 3rd J Wood & L Apps 36/60, 4th R Lay & A Guppy 34/60; HG: P Shahin 81/100.

Werribee Victorian Clay Target Club Inc

PO Box 806 Werribee Vic 3030
10 min drive from Werribee CBD on Ballan Rd
Melway Map Ref; Map 206 - A8
www.werribeegunclub.com.au

September 2006

Sunday September 3rd 12pm

75 tgt Trench Handicap + Final - \$33 (pays to 4th place)
AA + 0, A + 1, B + 2, C + 4 tgts per round
Also on this day - Greek Club Sporting Shoot

Sunday September 10th 12pm

CLUB CHAMPIONSHIP DAY (open to all ACTA members)

Event 1: 10 tgts P/S C/D \$7
Event 2: 2006 Werribee DTL Championship \$33

75 Targets Double Barrel plus 25 tgt Single Barrel Final

Top 6 scores after 75 tgts to contest Final
Overall winner decided after 100 tgts
Grades decided after 75 tgts
All Shoot offs will be Single Barrel
Sash & Trophy Overall Winner
Ribbon & Trophy 1st AA, A, B, C, Junior

\$200 DTL Lucky Jackpot Draw \$2 nom

Event 3: 15 Target Novice Championship \$15
(Nomination includes one box of cartridges)
Event 4: 2006 Werribee Skeet Championship \$33
75 Targets
Graded O/A, A, B, C Sash Overall

Sunday September 17th 12pm

75 Target Pre State / Commonwealth
Universal Trench Championship \$33
Shot under FITASC 5 Trap Trench Rules
28 gram shells permissible
All Tgts b/w 60m and 75m
Graded O/A, 1st AA, A, B, C Sash Overall
Also on this day - Veneto / Abruzzo DTL Shoot
(See separate advert this issue)

Sunday September 24th 12pm

2006 Werribee 5 Stand
Sporting Championship
75 Targets
plus 25 Target Final for top 6 qualifiers
Noms \$35: Graded O/A, 1st AA, A, B, C, Lady, Jnr
Sash Overall

This event restricted to the first 40 entries

To book an entry email:
info@werribeegunclub.com.au

Club open for DTL, Trench and Skeet Practice
Reduced Junior Nominations in all events

Clubhouse Telephone - 0403 346 660
President Tony De Muri 0418 353 268

Tasmania

Bothwell 18/6/06

Sunny (27): 50T PS: AA: S Browning 150/150; A: K Schramm 146/150; B: J Green 143/150; C: R Smith 119/150; 50T DB CONT: AA: S Browning 50/50; A: G Jackman 57/59; B: W Schramm 48/50; C: C Roberts 43/50; HG: OA: S Browning 200/200; A: K Schramm 194/200; B: J Green 188/200; C: R Smith 160/200.

Bothwell 16/7/06

Wintery (31): 100T DB: AA & OA: S Browning 99/100, 2nd T Atkins 98/100; A: 1st S Taylor 97/100, 2nd S Archer 94/100; B: 1st P McGrath 92/100, 2nd A Flockhart 91/100; C: 1st C Roberts 89/100, 2nd P Perry 87/100.

Burnie 8/7/06

Cold & clear (33): State Night Cont PS CS: OA & AA: J Foster 146/150; A: G Enniss 147/165; B: B Weeding 132/150; C: M Ware 124/150; State Night DB CS: OA & AA: N Brown 57/57; A: A Spinks 49/50; B: P McGrath 52/55; C: M Ware 38/50.

Hobart 24/6/06-25/6/06

Fine (27): 50T State CONT DB CS: OA & AA: S Browning 66/67; A: G Drew 48/50; B: P McGrath 43/50; C: P Perry 43/50; 50T State Night HC: OA: J Foster 49/51, 2nd S Browning 48/51, 3rd S Taylor 49/52; 50T DB: AA: P Gourlay 50/50; A: DP Williams 48/50; B: K Schott 49/50; C: P Perry 43/50; 25T DB 18m: AA: A Kenny 24/25; A: C Thomas 42/43; B: L Witzeman 26/28; C: R Smith 25/25; 25T DB SxS: AA: M Crow & A

Kenny 24/25; A: DP Williams 23/25; B: K Schott 22/25; C: P Perry 22/25.

Mersey 17/6/06

Fine & cold (26): 25T SKT: A: B Smith 24/25; B: P Turner 29/33; C: D Lynch 23/25; 10T DB CONT EO: AA: H Von Stieglitz 10/10; A: K McLaren 10/10; B: G McBain & M Latham 9/10; C: D Lynch 9/10; 50 DB CONT CS: AA: P Turner 49/50; A: B Smith 48/50; B: D Tasker 45/50; C: D Dawkins 38/50; Best JNR: I Tasker; 25 SB CONT: AA: S Webb 22/25; A: B Smith 20/25; C: B Lynch & T Clark 16/25; Norco Cup Winner 05/06 P Turner.

Mersey 15/7/06

Fine & cloudy (22): 25T PS: AA: J Foster 80/87; A: J McBain 70/75; B: R Mason 68/75; C: D Dawkins 54/75; STATE MXD T: AA & OA: N Brown 57/60; A: B Smith 53/60; B: D Tasker 55/60; C: T Clark 47/60; 20PRS DR: AA: N Brown 35/40; A: B Smith 31/40; B: D Tasker 30/40; C: T Clark 24/40.

Rosebery 25/6/06

Fine (13): 20T SB Cont S/S: A: G Enniss 18/20; B: R Smith 15/20; C: T Clark 14/20; 50T SB CONT CS: OA: R Ward 45/50; A: P Francis 42/55; B: R Smith 40/50; C: T Clark 29/50; 30T PS: A: P Francis 82/90; B: P Smith 78/90; C: T Clark 62/90

Spring Bay 18/6/06

Fine (18): 20T SB CD: AA: G Arnol 19/20; A: S Price & D Hallam 17/20; B: S Ellis 20/20; C: J Tatnell 16/20; 50T DB CS: OA & AA: G

Arnol 74/74; AA: P Tatnell 74/76; B: S Ellis 48/50; C: J Tatnell 43/50; 15 PR DR: AA: G Arnol 28/30; A: B Bailey 23/30; B: S Ellis 25/30; C: J Tatnell 16/30.

Spring Bay 16/7/06

Fine (21): 25T PS: AA: D Cooper 71; A: S Price 70; B: A Kean, S Ellis, G Barnes 70; C: J Tatnell 64; 50T KYLIE REYNOLDS REMEMBRANCE CS: AA: G Arnol 48/50; A & OA: B Smith 52/53; B: G Barnes 49/50; C: J tatnell 46/50; 25T SB TPY: AA: D Cooper 25/25; A: B Smith 25/25; B: S Ellis 22/25; C: W Munnings 24/32.

Tasmanian 25/6/06

Fine & sunny (21): 100 Trench: A: S French 90/100; B: T Bryan & B Barker 79/100; C: D Hallam 81/100.

Tasmanian 9/7/06

Cold & windy with showers (44): 25SKT: A: B Smith 24/25; B: D Shaw 24/25; C: K Hibble 22/25; 25 DB: AA: R Groves 40/40; A: D Height 41/41; B: D Tasker 23/25; C: B McBride 24/25; 25 CONT PS: AA: S French 74/75; A: S Archer 71/75; B: K Travers 71/75; C: B McBride 56/75; 25T Trench: A: R burr 20/25; B: B Smith 24/25; C: K McLaren 18/25

Queensland

Atherton Tableland 25/6/06

Showers (30): 25T PS: AA: A Poggioli 70; A: M Collins & I McHarrie 71; B: Gary Sayward 71; C: Jack Fulton 60; 30T Medley: AA: 1st A Poggioli 50, 2nd R Cannon 48; A: 1st M Collins 48, 2nd Jim Williams 48; B: 1st Gary Sayward 49, 2nd Jason Williams 44; C: 1st Kazu Yamane 39, 2nd Joe Galeano 34; 50T PS CONT: AA: 1st R Cannon 135, 2nd A Poggioli 134; A: 1st Jim Williams 137, 2nd R Miller 136; B: 1st Kristin Williams 131, 2nd M Peressini 131; C: 1st B Lansdowne 106, 2nd Kazu Yamane 100; 25T DB HC: 1st Jim Williams 24, 2nd Kazu Yamane 23, 3rd Kristin Williams 22; 15 PR DR: AA: A Poggioli 22; A: Jim Williams 23; B: M Morris 23; C: Kazu Yamane 21.

Ballandean 18/6/06

Sunny/breezy (29): 50T DB 15m: AA: 1st F

Musumeci 50/50, 2nd G Coatanzo 49/50; A: 1st M Bertinazzi 49/50, 2nd L Grassick 49/50; B: 1st L Field 49/50, 2nd T Middleton 53/56; C: 1st C Cannavo 46/50, 2nd T Ford 43/50; DB HC: 1st T Middleton 35/35, 2nd F Musumeci 34/35, 3rd T Rogers 32/35; 15 PR DR 15m: OA: G Costanzo 28/30; AA: 1st R Potter 28/30, 2nd F Musumeci 31/40; A: 1st W Mattarollo 27/30, 2nd J Viche 24/30; B: 1st L Field 21/30, 2nd L Costanzo 20/30; C: 1st T Ford 18/30, 2nd F Torrisi 16/30; OA HG: W Mattarollo 99/105; C grade HG: T Ford & C Cannavo 81/105

Brisbane 25/6/06

Fine, gentle breeze (30): 25Tgt D/B CD: AA: J McLennan, P Hill, S Weedon, K Jarrick 25/25; A: K Kay, P Radoa, J McTaggart, R Rackemann 24/25; B: 1st A Page 23/25, 2nd S Valastro, P Strange, B McNamara

Tasmanian State Two Day Skeet Carnival 28th and 29th October 2006

Tasmanian Gun Club, Nile Road Evandale

DAY ONE

Event 1 50 Target Don Taylor Memorial Championship

Event 2 25 Pr State Skeet Doubles Championship

Event 3 50 Target 20 Gauge Skeet Carnival Championship

DAY TWO

Event 4 100 Target State Skeet Championship

Three layouts in use
Shooting Commencing daily at 9.00am
Carnival High Gun on events 1, 2 and 4
State Team selection on events 1 and 4

Queries re accommodation and transport to
Mr. George Pinner - 9 Church St, CARRICK 7291 TAS.
Phone 03 6393 7595

Practice will be available at the grounds from
2.00pm on Friday 27th October

Some camping available at grounds
by prior arrangement

Atherton Tableland Gun Club Inc.

Annual Shoot Programme 21st & 22nd Oct 2006

Starting times Friday, 2 00pm Practice
Saturday 9.00am Event 1
Sunday 8.30am Event 5

Prize money \$1500.00 Event 7
First \$800, Second \$400
Third \$200 Fourth \$100

SATURDAY

Event 1 25T DB

Event 2 30T MIXED

Event 3 25T SB 25T PS

Event 4 50T CONT

SUNDAY

Event 5 50T DB

Event 6 50T PS

Event 7 30T DB H/CAP

Total Noms - \$157.00. Total Targets - 285

High Gun over Events 1 to 6

Sashes for Overall and each Grade Lady, Junior and Veteran

Free camping facilities on Site! Free breakfast on Sunday!

Excellent food all weekend! Excellent Shooting!

Shoot offs Single Barrel after 50 Targets

The Committee reserves the right to change the programme without notice

FOR FURTHER INFORMATION RING 07 4091 3264

21/25; C: 1st J de Plater 22/25, 2nd P de Plater 19/25:100T Medley (50T D/B, 50T Pts): O/A: K Jarrick 198/200; AA: 1st P Hill 195/200, 2nd G Sckaf 195/200; A: 1st P Radoa 187/200, 2nd K Kay 184/200; B: 1st I Franco 197/200, 2nd B Weedon 193/200; C: 1st T Auger 154/200, 2nd J de Plater 150/200; HG: K Jarrick 223/225.

Bundaberg 2/7/07

Perfect (26): 25T SKT O/Gun: A: R Rehbein 23/25; B: J Peek 23/25; C: T Harker & C Baxter 19/25; 25T SKT HC: Shared R Rehbein, J Peek & T Harker; 1st K Rehbein, R Burrows & C Baxter with HC; 25T DB PTS CD: AA: D Nicholson 75/75; A: J Soppi 74/75; B: F Agius 71/75; C: W Pearce & H Hartfiel 65/75; 25T SB: AA: R Rehbein 25/25; A: M Schumacher 24/25; B: T Cecil 22/25; C: M Dawson 19/25; 25T DB 18m: AA: R Rehbein 24/25; A: J Soppi 24/25; B: J Butters 24/25; C: M Dawson 22/25; 25T MXD CS: OA: R Rehbein 34/35; AA: R Rehbein 34/35; A: J Soppi 34/35; B: F Agius 34/35; C: M Dawson 31/35.

Caboorture June

SKT: Cash: A: K Madsen, 2nd I Mohr & N Dimmick; B: 1st J Reynolds; C: 1st T Ashton, 2nd S Taylor; 50T SKT: A: I Mohr; B: J Reynolds; C: T Ashton; SKT HC: 1st K Madsen, 2nd T Ashton; Event 4: A: 1st N Dimmick; B: 1st J Reynolds; C: 1st T Ashton.

Caboorture 4/6/06

SB: AA: 1st A Mills, 2nd B Brown; A: 1st G Dennien, 2nd D Reynolds; B: 1st B Wiseman, 2nd S Valastro; C: 1st T Helwig, 2nd C Selke; DB: AA: 1st W Humphries, 2nd D Stevens; A: 1st I Hedger, 2nd D Reynolds; B: 1st B McNamara, 2nd B Wiseman; C: 1st T Helwig, 2nd D Helwig; HC: 1st F Mills 28/31, 2nd B Wiseman 27/31, 3rd M Mengel 25/27; HG: OA: D Porter 117/121; AA: A Thatcher 115/121;

A: I Hedger 115/121; B: B Wiseman 95/100; C: T Helwig 93/100; Charlie Selke Shield: Winning Team: B Stevens, W Humphries, G Hogarth, D Porter & B Brown.

Callide Dawson 16/7/06

Showery & overcast (23): 30T MED.: AA: B Zimpell 50/50; A: R Wise 48/50; B: B Muirson 50/50; C: R Perkins 40/50; 25T DB: A: B Graving 25/25; A: R Wise 25/25; B: M Grange 24/25; C: R Perkins 25/25; 25T PTS: AA: M Howard 75/75; A: J Clarke 74/75; B: B Muirson 75/75; C: K Green 74/75; 25T HC: 1st L Bunker 38/39, 2nd F Clarke 37/39, 3rd M Hetherington 23/25; 15PR DD CONT: S Struss & B Graving 14/15.

Callide Dawson 18/6/06

Cool, fine & windy (26): 30T Medley(26): AA: 1st G Wright 50/50; A: 1st D Camplin 49/50; B: 1st B Morrisy 43/50; C: 1st T Gordon 43/50; 25T DB 15m: AA: 1st M Howard 51/53; A: 1st J Fairley 25/25; B: 1st J Russell 29/30; C: 1st S Burnett 26/29; 25T DB Pts 15m: AA: 1st M Howard 72/75; A: 1st D Camplin 72/75; B: 1st W Waldron 69/78; C: 1st D Easterman 62/75; 25T DB HC: 1st B Stephens 24/25(18m), 2nd M Hetherington 23/25(22m), 3rd T Gordon 31/34(16m), 4th J Clarke 30/34(22m): 15 PR DR: 1st R Wise & G Wright 14/16, 2nd M Howard & M Elliott 13/16.

Central Burnett 17/6/06-18/6/06

Fine (52): 25T DB Swps: AA: J Maxwell, L Brandt, G Moore, S Whitehead, F Robinson, M Zipf & D Nicholson 25; A: B Graving, G Darlington, P Brandt, E Robinson & V Forsythe 25; B: M Behm & W Barr 24; C: S Hubert 25, B Stephens 24; 50T DB: OA: B Pile 86/86; AA: 1st G Moore 59/60, 2nd G Bryant 53/54; A: 1st B Graving 85/86, 2nd V Forsythe 55/56; B: 1st B Muirson 54/55, 2nd S Kelly 53/55;

C: 1st S Hubert 49/50, 2nd B Stephens 46/50; 30T Medley: OA: B Pile 100/100; AA: 1st G Bryant 99/100, 2nd J Maxwell 99/100; A: 1st B Graving 64/65, 2nd G Matthews 96/100; B: 1st B Muirson 73/75, 2nd B Stephens 70/75; C: 1st F Mills 43/50, 2nd S Hubert 41/50; 30T DB HC: 1st B Graving 36/37, 2nd A Scouller 35/37, 3rd T Worland 31/33, 4th S Hubert 43/45; 30T DB PTS: OA: B Graving 99/99; AA: 1st P Anderson 98/99, 2nd G Bryant 89/90; B: 1st P Brandt 89/90, 2nd G Chizzotti 87/90; B: 1st C Allan 87/90, 2nd Ben Zillman 88/90; C: 1st C Otto 80/90, 2nd F Mills 77/90; Mark Shelley Memorial Shield Teams Event: Up and Atum: J Maxwell, P Anderson, C Chizzotti, T Milera & M Jacbi 422/450; 15PR DR: OA: J Maxwell 30/30; AA: 1st I Wynyard 29/30, 2nd P Anderson 27/30; A: 1st D Osborne 26/30, 2nd G Durre 32/40; B: 1st S Hubert 32/40, 2nd Beth Zillman 28/40; C: 1st F Mills 24/40, 2nd J Campbell 22/40; Frank Robinson Memorial Cup: OA HG: J Maxwell 266/275; HG: AA: B Pile 264/275; A: B Graving 262/275; B: B Muirson 248/275; C: S Hubert 241/275; LAD: L Brandt 254/275; VET: G Chizzotti 254/275; JNR: A Moore 249/275.

Charters Towers 4/6/06

Fine, cool (14): 25T SKT: 1st C Scott & P Dury 25/25, 3rd G Archer 24/25; 25T DB: A: 1st C Archer & C Scott 25/25, 3rd R Scott 24/25; A: 1st W Smith 22/25, 2nd P Mackey 21/25, 3rd C Archer 20/25; C: 1st C Bennett & N Giddy 23/25, 3rd B Cuffe 20/25; 35T DB HC: 1st P Dury 24/25, 2nd R Scott 23/25, 3rd C Scott, W Smith, C Bennett & B Cuffe 22/25; 25T DB CONT: A: C Scott, P Dury & R Scott 24/25; B: 1st C Bennett 25/25, 2nd P Mackey 23/25, 3rd C Archer 19/25; C: 1st N Giddy 24/25, 2nd G Grant 20/25, 3rd B Cuffe 18/25; 10 PR DR: A: 1st P Dury 14/20, 2nd C Scott 13/20, 3rd C Archer 12/20; B: 1st C Bennett

15/20, 2nd P Mackey & W Smith 12/20; C: 1st N Giddy 13/20, 2nd B Cuffe & G Grant 12/20; 4 PR D/D: 1st C Archer & B Cuffe, 2nd R Scott & W Smith.

Charters Towers 2/7/06

Fine (9): 25 SK HC: 25/25 W Fickling, P Dury, G Bennett; 25DB GR 15M: A: 25/25 C Scott, 24/25 R Scott, 23/25 K Stout, W Fickling, P Dury: B: 23/25 W Smith, G Bennett, 22/25 M Anderson, N Giddy; 25DB PTS 15M: A: 74/75 C Scott 71/75, R Scott 66/75 K Stout: B: 73/75 G Bennett, 69/75 N Giddy, 67/75 W Smith; 25DB HC: 23/25 W Fickling, G Bennett; 22/25 K Stout, P Dury.

Chinchilla 1-2/7/06

Cool & clear (46-51): 25T DB SW: AA: 1st D Stevens, P Jones, R Cusack, N Head, J Allen, G Wright 25/25; A: 1st V Forsythe, W Newton, C Jarred, P Purkis 24/25; B: 1st P Mitchell 25/25, 2nd M Abraham, J Tait, R Hoffman, L Kearney, W Nothdurft, B Zillman 23/25; C: 1st E Jarred 25/25, 2nd I Campbell 23/25; 25T PS: AA: 1st G Wright 76/78, 2nd N Head 75/78; A: 1st V Forsythe 75/75, 2nd P Moore 74/75; B: 1st R Hoffman 74/75, 2nd L Kearney 72/75; C: 1st R Purnell 71/75, 2nd E Jarred 67/75; 30T CONT: OA: D Stevens 70/70; AA: 1st B Allen 69/70, 2nd P Jones 57/58; A: 1st W Daniels 66/67, 2nd B Stolsberg 65/67; B: 1st J Scott 30/31, 2nd L Kearney 53/54; C: 1st L Graving 27/30, 2nd R Purnell 26/30; 50T DB: OA: G Wright 151/151; AA: 1st R Cusack 150/151, 2nd J Allen 70/71; A: 1st G Nuske 79/80, 2nd V Forsythe 62/63; B: 1st S Moore 49/50, 2nd R Hoffman 48/50; C: 1st B Horner 47/50, 2nd E Jarred 46/51; 25T SB CD: A: 1st F Robinson 25/25, 2nd G Wright, R Cusack, A Pack 24/25; A: 1st P Moore 24/25, 2nd B Stolberg 23/25; B: 1st S Moore 24/25, 2nd M Abraham, S Moore 22/25; C: 1st E Jarred 22/25, 2nd J Brown 20/25; 25T HC: 1st E Jarred 25/25, 2nd V Forsythe 49/51, 3rd P

BRISBANE GUN CLUB

September Shoot Program

Skeet

**Sunday 3rd
September
9.30am start**

125 Target Program

ISSF Trap

**Sunday 17th
September
9.30am start**

100t + Final

DTL Trap

**Annual
One Day
Competition
Sunday 24th
September**

Graded Cash

Prizes & Trophies

All Disciplines

www.brisbanegunclub.com

BRISBANE GUN CLUB

Annual One Day DTL Competition 24th September 2006

Start 9.30am

- Event 1. 25T Cash Divide
- Event 2. 50T DB Medley
- Event 3. 25T CONT. POINTS
- Event 4. 15PR D/Rise

Overall High Gun Sash & Trophy
Graded High Guns (Badge & Trophy)
Ladies High Gun

Total Noms \$60 Vets, L, J \$50

Club House 07 3398 4555
(Only answered Thur & sat. 12-5)

www.brisbanegunclub.com

Callide Dawson Clay Target Club Inc.

Annual 2 day Shoot 200 Targets

**Friendly Country Shooting
September 2 & 3 2006**

Saturday 2.09.2006 - 8.30am start

Event 1 - 30 Target Medley - Eye Opener - \$20
(10DB, 10SB, 10 Points)
(Cash divide - 40% of noms per grade
back to 1st place shooters)

**Event 2 - 30 Target Double
Barrel Continental** - \$20
(Sash Overall winner, 1st and
2nd prizes each grade)

Event 3 - 30 Target Double Barrel - \$20
(Sash Overall winner, 1st and
2nd prizes each grade)

Sunday 3.09.2006 - 8.30am start

Event 4 - 30 Target Single Barrel - \$20
(Sash Overall winner, 1st and
2nd prizes each grade)

Event 5 - 50 Target Double Barrel Points - \$35
(Sash Overall winner, 1st and
2nd prizes each grade)

Event 6 - 30 Target DB handicap - \$20
Sash overall winner,
Cash Prizes 1st to 5th

- * 200 targets \$135 full nominations
- * LJV \$80 (if shooting full program)
- * Overall High Gun - Sash and Prize
contested over all 6 events
- * High Guns each grade - Sash and Prize
- * LJV High Guns - Sash and prize
- * 1 & 2nd prizes each grade
- * Sash for Overall winner, plus Cash Prizes
1st to 5th for handicap event

Three Gemini Traps, Voice Activated Release (note,
trap three background upgraded from 2005)

- * Practice available from 3:00pm Friday
- * All meals available from Friday night to
Sunday Lunch - (come and enjoy our first
class catering!) Bar Operating
- * Free camping, hot showers.

Enquiries;

President - Simon Struss Ph 07 4992 1373
Mal Elliott Ph 07 4992 9414
Sonya Clarke 07 4167 8923

The committee reserves the right to alter the program.

Jones 48/51, 4th A Scouler 33/35, 5th R
Purrell 29/31; HG: OA: V Forsythe 222/230;
AA: R Cusack 225/256; A: P Moore 221/230;
B: R Hoffman 216/230; C: E Jarred 207/230;
VET.: C Jarred 218/242; LAD.: J Allan
213/230.

Condamine 10/6/06-11/6/06

30T S/S: AA: B Durkin, R Turner, G Bryant
& B Pile 30/30; A: G Dennien, J Barker, L
Murray & V Moore 29/30; B: B Zillman &
M Abraham 30/30, 3rd S Moore 29/30; C:
1st L Philp 28/30, 2nd D Mann 27/30, 3rd
D Ferrier & Craig Ingleton 25/30; 30T
Medley: OA: S Moore 75/75; AA: 1st B
Durkin 73/75, 2nd A Pack 69/75; A: 1st W
Newton 48/50, 2nd I Sheahan 69/75; B:
1st S Moore 47/50, 2nd R Hoffman 46/50;
C: 1st D Moore 43/50, 2nd D Ferrier 62/75;
50T DB CS 15m: OA: W Newton 55/55; AA:
1st B Allan 54/55, 2nd C Ellem 63/64; A:
1st P Moore 51/52, 2nd A Scouler 48/50;
B: 1st S Flanagan 48/50, 2nd D Ferrier
46/50; C: 1st L Philp 43/50, 2nd S Graham
42/50; 30T HC: 1st R Hoffman 29/30, 2nd
B Allan 32/35, 3rd B Pile 31/34, 4th S
Flanagan 32/36, 5th P Dougall 31/35; 30T
Pts 15m: OA: R Turner 99/102; AA: 1st S
Meagher 96/102, 2nd J Ferrier 98/102; A:
1st L Sheahan 85/90, 2nd P Moore 88/99;
B: 1st D Ferrier 86/90, 2nd R Hoffman
84/90; C: 1st F Mills 78/90, 2nd B Bourne
71/90; 30T SB CS 15m: OA: A Scouler
37/38; AA: 1st W Humphreys 36/38, 2nd J
Ferrier 29/31; A: 1st L Sheahan 28/30, 2nd
P Moore 30/33; B: 1st P Driscoll 32/35, 2nd
R Hoffman 31/35; C: 1st L Proud 22/30, 2nd
B Horner 21/30; HG: OA: R Turner
265/280; AA: G Bryant 264/280; A: J Barker
252/280; B: R Hoffman 258/280; C: D
Ferrier 244/280; VET: E Kratzer 206/280;
LAD: V Forsythe 250/280; JNR: C Driscoll
206/280; Kiwi Trophy: S Flanagan 48/50.

Dysart 1/7/06-2/7/06

Fine (24): 15 Medley CD: AA: P Esmond 25,

B McMillan, S Meaney & G Cross 24; A: T
Gordon 24, G Rudd 21; B: L Rodden 25, E
Bates 23; C: T Larkin 21, A Gorlick 21; 50T
DB: OA: T Gordon 49; AA: G Cross 51/54, B
McMillan 50/51; A: G Rudd 44, P Bolla
43; B: L Rodden 48, G Machen 46; C: T
Larkin 44, A Gorlick 38; LAD: A Jones 40,
VET: K Zrb 41; JNR: Z Grimshaw 43; 25T
SB: OA: P Bolla 25/26; AA: G Cross 28/30,
S Meaney 27/30; A: G Rudd 21, K Zrb 20;
B: G Machen 24/26, L Rodden 23; C: K
Parkinson 21/28, A Gorlick 20/28; LAD: A
Jones 19; VET: B Morrissey 20; JNR: Z
Grimshaw 18; 25T CONT: OA: B Conning
25; AA: S Meaney 24, B McMillan 23; A: G
Rudd 24, P Bolla 23; B: M Fuller 24, Z
Grimshaw 24/26; C: T Larkin 25/29, K
Parkinson 24/29; VET: K Zrb 22; LAD: A
Jones; JNR: J Phillips; 25T CD: AA: B
Conning 25, B McMillan & G Cross 24; A:
P Bolla 24, G Rudd 22, T Gordon 20; B: Z
Grimshaw 25, M Fuller 24, L Rodden & A
Jones 23; C: A Gorlick & T Larkin 19, K
Parkinson 18; 25T PS: OA: B McMillan 75;
AA: B Conning 72, G Cross 66; A: G Rudd
69, P Boland 68; B: M Fuller 68, E Bates 65;
C: A Gorlick 62, J Phillips 54; VET: B
Morrissey 52; LAD: A Jones 63; JNR: Z
Grimshaw 64; 25T HC: 1st T Gordon 30/30,
2nd P Bolla 33/35, 3rd M Fuller 32/35;
HG: OA: B McMillan 236/250; AA: B
Conning 230/250; A: P Bolla 227/250; B:
L Rodden 226/250; C: A Gorlick 196/250.

Gladsstone 9/7/06

Fine (12): 25T DB PTS: A: G Wright 74/75;
B: I Wynyard 72/75; C: S Pearce 62/75; 75T
TWR DB: A: G Wright 24/25; B: M Howard
25/25; C: S Pearce 20/25; 25T DB: A: M
Howard 26/26; A: P Wood 25/25; B: C
Wright 11/25; C: G Ferguson 15/25; 25T
CONT.: AA: I Wynyard 27/28; A: R Wise
29/30; B: C Wright 21/25; C: G Ferguson
21/25; 15PR DR: AA: I Wynyard 25/30; A:
D Berrie 23/30; B: C Wright 9/30; C: G
Hutchens 16/30.

Gold Coast Clay Target Club

81 Gross Rd. Woongoolba, Queensland.

September Program

Practice: 1.00pm to 5.00pm Most Saturdays

Sunday 3rd 9.30am Sporting

100 Targets Sporting Clays

2 Events under the Lewis Class System

Sporting Captain Dave Mawditt 0418 154 302)

Wednesday 6th 7.00pm Night Trap

25 Target Southeast Zone Night Points Score

Championship plus support program.

Graded Trophies Supper

Sunday 10th 9.30am Day Trap

130 Targets Trap 4 Events including

50 target Double Barrel Event.

Graded Trophies

Trap Captain Vince Vaina 0412 750 850

Sunday 17th 9.30am Skeet

125 Targets Skeet 4 Events including a

50 Target event and Skeet doubles.

Skeet Captain Chris Larsen 0438 797 456

CLUBHOUSE AND RANGE: 07 5546 1368

WEBSITE: www.gcctc.onthenet.com.au

EMAIL: gcctc@optusnet.com.au

The committee reserves the right to alter advertised programs

Gold Coast 5/7/06

Fine, calm (27): 25T Night Medley 15m(25 d/b, 25s/b, 25pts): AA: 1st M Swale 117/125, 2nd S Weedon 116/125; A: 1st P Sorby 111/125, 2nd L Pettman & P Lunin 102/125; B: 1st B Harrison 118/125, 2nd N Mayne 112/125; C: 1st B Perry 114/125, 2nd T Carroll 109/125.

Gold Coast 2/7/06

Glorious (33): 50T Sporting: Div 1: 1st D Groundwater 48/50, 2nd N Lillis 48/50; Div 2: 1st J Johnson 43/50, 2nd M Farrow 43/50; Div 3: 1st R Krebs 39/50, 2nd R Millingen 39/50; Div 4: 1st M Leamon 36/50, 2nd J Lawrie 36/50; Div 5: 1st G Niggl 31/50, 2nd S Kurkiewicz 29/50; 50T Sporting: Div 1: 1st D Drinkwater 46/50, 2nd J Johnson 44/50; Div 2: 1st R Krebs 41/50, 2nd J Underhill 41/50; Div 3: 1st J Hollands 39/50, 2nd T Edgar 38/50; Div 4: 1st M Barr 34/50, 2nd G Niggl 34/50; Div 5: 1st M Leamon 31/50, 2nd J Lawrie 30/50; HG: D Groundwater 94/100.

Gold Coast 9/7/06

Perfect(44): 25T DB Sweeps: AA: C Witt, A Jarvis & K Jarick 25/25; A: J Underhill 25/25, L Szabo 24/25; B: S Moore 25/25, J Perks, F Innocenti & R Davies 24/25; C: F Borgstorm 22/25, R Perry, N Marentis & S Ricca 21/25; 50T DB HG: AA: C Witt 81/81, A Thatcher 80/81; A: S Moore 58/58, S Weedon 56/58; B: M Bopf 50/50, R Harwood 48/50; C: F Borgstorm 43/51, C Smith 42/51; 30T PTS Medley: AA: K Jarick 90/90, G Scaff 89/90; A: C McMahon 89/90, R Rackermann 88/90; B: R Harwood 80/90, D Palmer 79/90; C: C Smith 74/90, B Willis 71/90; 25T CONT PTS: AA: K Jarick 92/96, A Jarvis 91/96; A: J McLennan 74/75, S Moore 73/75; B: A Page 75/75, B Perry 71/75; C: F Borgstorm 66/75, C Smith 57/75; OA HG: K Jarvis 235/240.

Goondiwindi 9/7/06

Cold start then beautiful day(73): 25 DB CD: AA: Eq 1st P Tattam, M Maloney, B Durkin, B Kneipp, K Giltrow, A Skinner, W Murphy, C Mitchell & D Robb; A: Eq 1st B Suhr, M Giltrow & R White; B: Eq 1st J Vohland & T Scriven, 3rd T Middleton; C: Eq 1st L Maloney & M Long, Eq 3rd J Robb & J Burton; 25T PTS: AA: P Tattam 75, 2nd I Greenland 74, 3rd P Dignam 74; A: B Suhr 74, 2nd R White 73, 3rd R Carrigan 72; B: T Scriven 70, 2nd T Middleton 67, 3rd T Johnstone 66; C: M Long 72, 2nd J Burton 69, 3rd L Moloney 67; 100T 50DB, 50 Cont: OA: J Marshall 100/100; AA: D Robb 99, 2nd A Skinner 99, 3rd P Tattam 99; A: M Lillyman 99, 2nd C Walters 97, 3rd T Robb 95; B: T Johnstone 90, 2nd J Smith 90, 3rd T Scriven 90; C: L Moloney 94, 2nd J Burton 88, 3rd M Long 87OA HG: P Tattam 199/200.

Gympie 7/7/06

Sunny & warm (35): 50T DB: AA: 1st D Nicholson 81/81, 2nd Q Pofiri 80/81; A: 1st S Turner 59/59, 2nd W Chain 58/59; B: 1st B Weedon 50/50, 2nd L McGregor 49/50; C: 1st G Rigby 46/50, 2nd D Shaw 48/50; 50T DB CONT: AA: 1st Q Pofiri 96/96, 2nd C Gerski 95/96; A: 1st G Durre 50/50, 2nd G Darlington 57/59; B: 1st L McGregor 48/50, 2nd L Stolberg 47/50; C: 1st G Rigby 45/51, 2nd R Kelly 44/51; HG: A: D Portors 126/126; A: G Durre 99/100; B: L McGregor 97/100; C: G Rigby 90/100.

Ilfracombe 8/7/06-9/7/06

Fine and slight breeze (66): 25T PS: OA: G McPherson 138/138; AA: J Riggs 137/138, 2nd R McPherson 74/75; A: A Powell 72/75, 2nd D Turner 71/75; B: K Williams 74/75, 2nd M Marshall 70/75; C: M Young 72/75, 2nd B Dayes 62/75; 30T SB: OA: G Seawright 34/34; AA: R Kennedy 29/30, 2nd M Warnock 56/58; A: B Hyde 29/30,

CLERMONT CLAY TARGET CLUB INC.

Annual Two Day Shoot

**21st and 22nd
October 2006**

PROGRAMME OF EVENTS

Practice

Friday 20th October 2006 at 3.30pm
BBQ Dinner

Saturday

21st October 2006, 9am

- Event 1.** 30 Target Medley 10DB, 10SB, 10PS. Cash Divide \$20
- Event 2.** 50 Target Double Barrel 15m \$30
Trophies Overall,
1st & 2nd AA, A, B, C
- Event 3.** 30 Target Points Score 15m \$20
Trophies Overall,
1st & 2nd AA, A, B, C
- Event 4.** 30 Target Single Barrel 15m \$20
Trophies Overall,
1st & 2nd AA, A, B, C

Sunday

22nd October 2006, 8.30am

- Event 5.** 30 Target Continental Double Barrel 15m \$20
Trophies Overall,
1st & 2nd AA, A, B, C
- Event 6.** 30tgt Handicap \$30
Trophies for 1st, 2nd,
3rd, 4th, 5th

Meals available Friday to Sunday

Women, Juniors, Vets 60% nominations
if shooting full program.

Shells, camping, meals etc available
at the grounds

The Committee reserves the right to alter the program if necessary

For any enquiries
phone Pat (07) 4983 2367 or Nick 0429 873 469

Gympie Clay Target Club Inc

Club Phone 0428 724 468

Gympie Gold City Annual 2 Day Shoot

SATURDAY 7TH OCTOBER 9:30 AM

25T D/B Cash Divide \$15

Stewart Terrace Butchery 50 T D/B Championship \$30

OA, 1st & 2nd each grade

D & D 30T D/B Continental Championship \$20

OA, 1st & 2nd each grade

SUNDAY 8TH OCTOBER SUNDAY 8:30 AM

Ken Mills 30T D/B Points Championship \$20

OA, 1st & 2nd each grade

Jockey Club Hotel 50T D/B Championship \$30

OA 1st & 2nd each grade

House Hold Steel 30T D/B Graded Handicap \$20

OA, 1st, 2nd & 3rd each grade

Over \$1200 worth of shells for this event

HGs OA, Grades, V, L, J (all dependent on 3 or more competitors/HG)

B-B-Q tea Saturday night, Breakfast 6.30am Sunday

Camping, swags upstairs in Clubhouse, showers available

Nominations Open \$135 L, J, V \$95

The Gympie Clay Target Club would like to express sincere thanks to our kind sponsors, Ken Mills, Geoff & Lyn Buckley (Stewart Terrace Butchery), Dave & Ben (Jockey Club Hotel), D & D, Steven Whitehead (House Hold Steel), Clay Targets Australia

Annual Two Day Open Shoot 9th & 10th September 2006

Saturday 9th 10.00am start

- Ev 1** 25 target Eye Opener DB
15 metres
Graded Sweepstakes **\$10.00**
- Ev 2** The Royal Hotel Cup
50 target SB 15 metres **\$25.00**
- Ev 3** Beaurepairs Goondiwindi
50 target DB 15 metres **\$25.00**

The Ben Hiscox Memorial Teams Shield
to be held on this event.

Five person team, all one club,
\$10.00 per shooter.

70% noms winner 30% of noms runner up.
In the event of a tie one shooter from
each team to shoot off

Saturday Night Dinner at the Club
Courtesy bus provided

Sunday 10th 9.00am

- Ev 4** Campbells Fuel/Castor
& Associates
25 target DB 15 metres **\$20.00**
- Ev 5** North west Seed Producers
50 target Medley
(25t DB, 25t Pts) **\$25.00**
- Ev 6** Gundy Sports Centre
25T DB Continental
15 metres **\$20.00**

Total Noms \$125.00 L, J & V \$90.00
(Full programme)
Trophies on events 2, 3, 4, 5 & 6
Overall sash & grade AA, A, B, C
1st, 2nd 3rd place

HIGH GUNS

Sash & Trophies by

Freedom Fuels Goondiwindi

Overall grades AA, A, B, C Ladies,
Junior and Veterans

Craigie Farming Junior Trophy on events 2, 3 4, 5 & 6

Maximum one per junior

Border Tyres & Batteries Champion Club Team

Five person team, all one club,
shot over events 1 to 6

Winning team \$1000.00 Runner up \$500.00
Team nominations \$10.00 per shooter

Accommodation Royal Hotel 07 4671 1877

President Gary Battaglione 0427 711 747

Secretary Roley White 07 4676 1132

The committee reserves the right to alter the programme

2nd R Cusack 33/35; B: K Williams 33/34,
2nd M Adams 29/30; C: B Machin 25/30,
2nd R Back 24/30; 30T CZ MXD CS: OA: P
Bredhauer 50/50; AA: G McPherson
121/125, 2nd D Ferguson 120/125; A: J
Bainbridge 73/75, 2nd R Cross 69/75; B: J
MacMillan 120/125, 2nd R Clive 119/125;
C: R Back 45/50, 2nd B Dayes 42/50; 30T
CONT: OA: G Seawright 51/51; AA: G Cross
50/51, 2nd M Warnock 47/48; A: A Allenby
37/38, 2nd R Clive 31/32; B: J MacMillan
44/45, 2nd K Williams 31/32; C: B Dayes
29/30, 2nd M Young 30/32; 50T Bruce
McPherson Memorial DB: OA: A Grimshaw
93/93; AA: R McPherson 82/83, 2nd G
McPherson 65/66; A: J MacKenzie 92/93,
2nd A Powell 52/53; B: K Williams 50/51,
2nd J MacMillan 59/63; C: L Driver 44/50,
2nd M Driver 44/51; 30T Tom Chappel
Memorial HC: 1st M Adams 40/41, 2nd P
Boland 39/41, 3rd J Doyle 31/33, 4th J Tully
40/41; HG: OA: G McPherson; AA: R
McPherson; A: A Powell; B: K Williams; C:
B Dayes; LAO: J Taylor; JNR: M Adams.

Kingaroy 2/7/06

Fine (38): 30T Medley 15m: AA: C Gurski
49/50; A: J Lees 77/80; B: P Rollings 46/50;
C: L Van Beuzekom 55/60; 25T SB 15m:
AA: C Brown 25/25; A: M Kapernick 24/25;
B: S Kelly 21/25; C: L Van Beuzekom 21/25;
25T Grand Meterage: AA: S Prendergast
46/47; A: P Barnard 24/25; B: M Behm
23/25; C: L Van Beuzekom 23/25; 15 PR DR
off 15m: AA: P McDonald 28/30; A: R Horn
43/50; B: S Kelly 22/30; C: S Dunlop 28/40;
HG: C Brown 120/130.

Mackay - Sarina 9/7/06

Fine & windy (14): 25T DB: C: R Fenton
22/25; B: D Stringer 23/25; A: T Coco
25/25; 60T CONT MED.: C: A Brookes
70/100; B: D Stringer 91/100; A: T Coco
87/100; 10PRS DD: 1st A Brookes & D
Stringer 20/20, 2nd T Coco & L Berardi
19/20.

Maryborough 25/6/06

Fine (32): 25 DB CD: AA: K Greensill, G
Wyatt, S Whitehead & J Maxwell 25; A: C
Chizzotti 24; B: F Agius 24; C: G Ferguson
21; 25 SB CS: OA & AA: J Maxwell 25; A:
M Zipf 24; B: F Agius 23; C: M Bennett 17;
15 PR DR: AA: J Maxwell 26; A: M Zipf 24;
B: S Hubert 20; C: D King 17; 15 PR D/D:
1st G Wyatt & S Whitehead 15, 2nd L
Wyatt & M Cullum 15; HG: AA: J Maxwell
76; A: M Zipf 71; B: F Agius 67; C: M
Bennett 53.

Normanton 1/7/06-2/7/06

Fine (13): OCTA NZ ISSF Carnival: Olympic
Trap CS: OA: R Walsh 170/200; A: S Ryan
148/175; B: D Reeves 121/175; C: S Carter
136/175; ISSF SKT CS: OA: C Reeves
150/175.

Port Denison 25/6/06

Beautiful (27): 25T DB GR: AA: P Scalia
24/25 after s/o with A Vassalini; A: G
Whiteside 25/25; B: R Snell 25/25; C: G
Coppo 25/25; 25T PS GR Sweepstakes: AA:
P Scalia & G Maltby; A: G Whiteside & G
Dalton; B: K Lee & P Collis; C: A Byerley &
O Perrett; 25T SKT: R Lee 25/25, P Scalia
21/25, P Boland 15/25; 25T SB CS: OA &
AA: G Maltby 24/25; A: R Lee 24/25; B: K
Lee 22/25; C: A Byerley 21/25; 10 PR D/D
S/S 20m: P Boland & B Gall 10/10, G
Whiteside & C Edgerton 9/10, D Colls & P
Colls 8/10.

Redcliffe 11/6/06

Inclement (10): 25T DB: AA: B Stephens &
C Tanner 22/25; A: D Reynolds 24/25, B
Slegtenhorst 23/25; B: A Lestani 24/25, B
McNamara 23/25; C: C Selke 20/25; 25T
PTS: AA: B Stephens 74/75, I Hedger 71/75;
A: D Reynolds 71/75, B Slegtenhorst 64/75;
B: S Valasto 69/75, B Wiseman 67/75; C: C
Selke 58/75; 25T SB: AA: I Hedger & B
Stephens 23/25; A: D Reynolds 22/25, B
Slegtenhorst 21/25; B: S Valastro, B

REDCLIFFE City Clay Target Club ANNUAL SHOOT Sunday 10 September 2006 9.30am start

Event 1 50 Target Double Barrel
Event 2 50 Target Points Score
Event 3 25 Target Zone SB
Continental Championship

Graded High Guns Trophies & Sashes

Sponsored by

Stephen & Sons, Cleaver Firearms, Olympic Targets,
Margate Day & Night Chemist, Stephen & Charlie Bell
Sam Nucifora, Hank Herman

Nominations

Full Program Open \$65, Vets, Ladies, Juniors \$55

The committee reserves the right to amend program if necessary

Contact Ian Fowles Secretary 3267 3237 or 0402 046 711

SURAT

Clay Target Club

OPENING SHOOT 7 & 8 October 2006

SATURDAY 7TH OCTOBER 2006

Commencing at 9.30am

Event 1 \$15 - 30 Target Double Barrel
(5 Target Free Eye Opener)
Overall Sash & Trophy
Trophies 1st, 2nd - AA, A, B, C

Event 2 \$20 - 30 Target Points Score
Overall Sash & Trophy
Trophies 1st, 2nd - AA, A, B, C

Event 3 \$20 - 15 Pair Double Rise
Overall Sash & Trophy
Trophies 1st, 2nd - AA, A, B

SUNDAY 8TH OCTOBER 2006

Commencing at 8.30am

Event 4 \$15 - 25 Single Barrel
Overall Sash & Trophy
Trophies 1st, 2nd, AA, A, B, C

Event 5 \$30 - 50 Target Double Barrel
Sash & Trophy, 1st, 2nd, 3rd
(Ladies, Juniors & Veterans)

HIGH GUNS

Overall, AA, A, B, C Grades Sash & Trophy.
Ladies Juniors & Veterans if more than 3 shooters
in each class Sash & Trophy

**TOTAL NOMINATIONS \$100
(Ladies, Juniors & Veterans \$75)**

**Saturday Night Dinner (\$10 per head)
and Sunday Breakfast (\$5.00 per head) can be
paid for with Nominations. Full Catering and
Bar Facilities available on site. Campsites
and hot showers on site.**

Accommodation in Surat:

Cobb & Co Country Motel (07) 4626 5533 (single and family
rooms); New Royal Hotel (07) 4626 5310 (rooms and cabins);
Surat Caravan Park (07) 4626 5218 (Campsites and cabins)

For Further Information Please Contact:

Geoff & Viv Moore (07) 4626 5505

Jeffrey Ferrier (07) 4626 5482

Craig Smith (07) 4665 6238

Sam & Cath Graham (07) 4626 5276

The Committee reserves the right to alter the program

South East Zone Q.C.T.A. Inc.

2006 DTL Championships

To be contested at

**Redcliffe City Clay Target Club Inc.
28th & 29th September 2006**

Saturday 8.30 start

5 Target Eye Opener

EVENT 1. 50 Tgt SEZ D/B Championship

O/A 1st and 2nd each grade + LJV

EVENT 2. 50 Tgt SEZ S/B Championship

O/A 1st and 2nd each grade + LJV

Sunday 8.30 start

5 Target Eye Opener

EVENT 3. 50 Tgt SEZ P/S Championship

O/A 1st and 2nd each grade + LJV

**Meadows Transport Shield
contested in conjunction**

EVENT 4. 25 Pair SEZ D/R Championship

O/A 1st and 2nd each grade + LJV

High Guns O/A AA A B C + LJV
(eye openers not to count)

Section wins will take precedence over
grade results in events and High Guns

\$35 per event

Total Nominations \$140 LJV \$100

No camping facilities available on
the grounds

10% discount for shooters at the
following locations:

Carseldine Court Motel 3263 5988

Bramble Bay Caravan Park 3284 6802

Club situated at the end of Duffield Rd.
off Elizabeth Ave. Redcliffe

President: John Mack 0414 866 313

Secretary: Paul Moore 0417 789 579

Redcliffe: Chook Fowles 0402 046 711

The Committee reserves the right to alter the program

**FEDERAL
AMMO**

Scrubby Creek Sports Club Inc.

**VIP
PET FOOD**

Invites you to attend its

Annual Novelty Two Day Shoot 30th September & 1st October 2006

SATURDAY, 9.00am

- Event 1: BLACK TOYOTA \$ 20.00**
30 TG Medley Cash Divide
Trap 1 10 TG DB Gully 10 TG SB
Trap 2 10 TG Points
- Event 2: SOUTH WEST FORD,
CHARLEVILLE \$20.00**
30 TG DB 15m (Trophies)
Overall - Sash
1st, 2nd - AA,A,B,C & FM
- Event 3: FEDERAL AMMO \$20.00**
30 TG Points
Overall - Sash & Trophy
1st, 2nd - AA,A,B,C & FM
- Event 4: LANDMARK \$10.00**
10 PR Deauville Doubles
In The Gully
1st & 2nd

SUNDAY, 9.00am

- Event 5: SUNCORP METWAY \$20.00**
30 TG SB 15m (Trophies)
Overall - Sash
1st & 2nd - AA,A,B,C & FM
- Event 6: RABOBANK(\$2,000 HCAP) \$30.00**
30 TG Handicap (Calcutta)
1st, 2nd, 3rd, 4th
- Event 7: MICHAEL'S ELECTRONICS \$10.00**
20 TG Points
In The Gully
Overall Graded A,B,C

TOTAL NOMINATIONS \$130

Ladies-Veterans-Juniors - 60% Nominations

Camping, Airstrip, Ammo, Meals, and Refreshments available
All Smokos, Sunday Breakfast & BBQ Tea are complimentary.

All legal targets

OVERALL HIGH GUN
AA GRADE HIGH GUN
A GRADE HIGH GUN
B GRADE HIGH GUN
C GRADE HIGH GUN
FRONT MARKER HIGH GUN
LADIES HIGH GUN
VETERANS HIGH GUN
JUNIOR HIGH GUN

Sash - Taylor's Parts - Events 1st, 2nd, 3rd, 4th, 5th, 6th
Sash - W. Butler Insurance Roma
Sash - Castlemaine Perkins XXXX
Sash - VIP Pet Food
Sash - Tourwool
J Thorne Enterprises
Joe Peckett Memorial - Brooks Bros
Winchester
Guy "Dog" Beddington

Sponsors: Federal Ammo, Taylor's Parts, Rabobank, Suncorp Metway, Brooks Bros, South West Ford, Black Toyota, Castlemaine Perkins, Warwick Butler Insurance, Michael's Electronics, Guy "Dog" Beddington, Landmark, Tourwool, Winchester, J Thorne, VIP Pet Food.

Committee Reserves the Right to Alter the Program

For further particulars and directions contact:

Pat Bredhauer - Lambert, Charleville, Ph: 07 4654 0160 Fax: 07 4654 0344
Brad Marks - Bullecourt, Charleville, Ph: 07 4654 0144 Fax: 07 4654 0393
Rick Everett - Bayswater, Charleville, Ph: 07 4654 9247

**SUNCORP
METWAY**

RABOBANK

TAMBO CLAY TARGET CLUB INC

Annual Two Day Shoot Program

Sat 23rd & Sun 24th September 2006

Saturday 23rd September - 9.00am Start

<u>Event One:</u>	15T Double Barrel Cash Divide	\$ 10.00
<u>Event Two:</u>	25T Winchester Double Barrel Championship Overall, 1st And 2nd AA, A, B and C Grades	\$ 20.00
<u>Event Three:</u>	25T Johnson Bros Single Barrel Championship Overall, 1st And 2nd AA, A, B and C Grades	\$ 20.00
<u>Event Four:</u>	25T Tambo Foodworks DB Continental Championship Overall, 1st And 2nd AA, A, B and C Grades	\$ 20.00

Sunday 24th September - 8.30am Start

<u>Event Five:</u>	25T Ricks Tyre Centre DB Points Championship Overall, 1st And 2nd AA, A, B and C Grades	\$ 20.00
<u>Event Six:</u>	30T Double Barrel Handicap 1st 2nd 3rd 4th & 5th	\$ 35.00

Total Nominations \$125.00
Reduced Nominations \$ 80.00

Ladies, Juniors & Veterans - Reduced Nominations if shooting full two-day Program

High Guns - Overall, AA, A, B & C GRADE
Ladies, Junior & Veteran High Gun

The committee reserves the right to alter the program

Contacts: **Tom Jarvis President** (07) 4654 6197
 Rick Kennedy Treasurer (07) 4654 6453

Total Prize Value Over \$8,000.00

Shoot Practice Friday Afternoon - Start 3.00pm

MEALS AVAILABLE ON SITE

Breakfast Saturday & Sunday Morning - 7.00am

***** SATURDAY EVENING MEAL *****

FULL CAMPING FACILITIES AVAILABLE

QUEENSLAND State Skeet Carnival TALLAWALLA CLAY TARGET CLUB INC.

15th, 16th, 17th September 2006

Friday 15th 12.00

Event 1 50 Target State Skeet Handicap \$30.00
O/A QCTA Silver Badge,
Sash & Cash Award
Medals & Cash Awards 2nd & 3rd

Saturday 16th - 8.30am

Event 2 100 Target Qld State \$60.00
Skeet Championship O/A QCTA Silver
Badge, Sash, Perpetual Trophy
Cash Award & Trophy
sponsored by Winchester Australia
1st & 2nd in grades, 1st Women,
Junior, & Veteran

Sunday 17th - 8.00am

Event 3 50 Target Pacific Coast \$30.00
Skeet Championship
O/A Sash & Cash Award
1st & 2nd in Grades, 1st Women,
Junior, & Veteran

Event 4 50 Target Qld State \$30.00
Doubles Championship
O/A QCTA Silver Badge,
Sash & Cash Award
1st & 2nd in Grades, 1st Women,
Junior, & Veteran

Inter State Skeet Teams Match

Open State Team: Top 15 after 100 targets of
Event 2 plus 50 targets of Event 3
(Total =150) - shoot 50 targets.

Women, Junior & Veteran State Teams:

Top 6 after 100 targets of Event 2 plus
50 targets of Event 3 (Total =150) - shoot 25 targets
The combined total of events 2 & 3 + the team score
will determine the shoulder to
shoulder teams.

5 person open - 3 person Women,
3 - person Junior, 3 - person Veteran.

Queensland Skeet Champion

Events 2 to 5 plus team

Overall High Gun

Events 2 to 5 - 9ct Gold Badge

Grade & Section High Guns: Events 2 to 5

**Women, Junior & Veterans - 75% Nominations - with
no discrimination in the allocation of awards**

For further information

QCTA - (C.Z.)

TALLAWALLA

Don Berrie 07 4975 3537

Vere Storch 07 4982 6279 AH

Wiseman & B McNamara 20/25; C: C Selke
22/25; 25T Cont: AA: C Tanner 25/25, B
Stephens 24/25; A: D Reynolds 23/25, B
Slegtenhorst 22/25; B: B Wiseman 25/25, S
Valastro & A Lastani 20/25; C: C Selke
17/25.

Redcliffe 9/7/06

Fine (27): 25T DB CD: AA: M Swale, B
Brown, C Morris & J Maxwell 25/25; A: K
Hope & D Reynolds 25/25; B: G Laskey
23/25, T Firth 22/25, P Loeffler 21/25; C: C
Selke, A Cassel & S Burton 21/25; 25T DB:
AA: C Tanner 98/99, J Maxwell 97/99; A: D
Reynolds 75/75, B Minos 90/93; B: G
Laskey 70/75, A Lastani 68/75; C: M Beard
64/75, D Bell 60/75; 25T DB CONT PTS: AA:
M Swale 74/75, B Stevens 71/75; A: K
Simpson 86/90, B Minos 83/87; B: G
Laskey 67/75, T Firth 65/75; C: R Green
57/75, D Bell 56/75; 15PR DR: AA: B Brown
27/30, J Maxwell 25/30; A: D Reynolds
22/30, K Hope 31/35; B: T Firth 17/30, P
Loeffler 15/30; C: M Beard 25/33, S Burton
23/35; HG: AA: M Swale 194/205; A: D
Reynolds 186/205; B: G Laskey 174/205; C:
A Cassel 150/205.

Roma 24/6/06

Fine & windy (30): 25T DB CD: AA: Tied: F
Robinson, W Murphy, R Nugent & R
Rosenberger 25/25; A: 1st V Forsythe
24/25, Tied 2nd R Harms & T Busiko 23/25;
B: 1st B Bryant 25/25, Tied 2nd C Vincent
& J Murphy 24/25; C: Tied 1st M Keegan &
G Harland 23/25; 50T PS Eli Denton
Memorial: OA: R Nugent 140/151; AA: 1st
F Robinson 139/151, 2nd A Pack 138/150;
A: 1st R Loughnan 135/150, 2nd R Harms
133/150; B: 1st C Vincent 138/151, 2nd T
Rosenberger 137/151; C: 1st M Keegan
126/150, 2nd G Taber 125/150.

Sunshine Coast 15-16/7/06

25T DB SW: AA: 1st J Maxwell, D Porters, M
Eagle, Q Porfiri, W Humphreys, C Morris, D

Stevens, C Witt, R Rehbein, P Anderson, R
Fett 25/25; A: 1st K Hope, S Weeden, D
Reynolds 25/25; B: 1st L Stolberg 24/25,
2nd B Weedon, G Laskey, G Barker; C: 1st S
Lynch 24/25, 2nd T Costanzo 21/25, 3rd G
Port 20/25; 50T DB PTS CS: OA: J Maxwell
163/165; AA: 1st Q Porfiri 150/153, 2nd F
Robinson 147/153; A: 1st Q Porfiri 150/153,
2nd F Robinson 147/153; A: 1st B Minos
162/165, 2nd S Weedon 146/150; B: 1st G
Barker 142/150, 2nd B Weeden 136/150; C:
1st S Lynch 139/150, 2nd G Costanzo
122/150; 25T CONT: AA: 1st J Allen 40/40,
2nd D Stevens 39/40; A: 1st L Murray
47/47, 2nd P Moore 46/47; B: 1st G Laskey
23/25, 2nd J Wiedon 25/28; C: 1st G
Costanzo 21/25, 2nd S Lynch 2/27; 30T
Medley: AA: 1st A Del-Ben 124/125, 2nd P
Anderson 122/125; A: 1st G Watson 73/75,
2nd B Minos 71/75; B: 1st G Barker 68/75,
2nd B Weedon 65/75; C: 1st G Costanzo
46/50, 2nd S Lynch 40/50; 50T RAY WILSON
DB CS: OA: C Witt 80/80; AA: 1st W
Humphreys 79/80, 2nd A Del-Ben 66/67; A:
1st F Robinson 50/50, 2nd B Wiseman
49/50; B: 1st R Wiedon 52/53, 2nd D
Vincent 51/53; C: 1st M Beard 47/50, 2nd S
Lynch 52/57; LAD: K Rehbein 49/52; JNR: S
Lynch 47/51; VET: B Stevens 50/50; 25T SB:
AA: 1st A Del-Ben, G Costanzo, D
Nicholson, P Hill 24/25; A: 1st M
Schumacher 25/25, 2nd F Robinson, B
Minos, T Gardner 24/25; B: 1st B Armstrong,
R Davis 22/25, 2nd G Laskey, S Lynch 21/25;
C: 1st M Beard 21/25, 2nd G Port, T
Costanzo 18/25; OA: B Minos 318/325; AA:
J Maxwell 315/325; A: S Weedon 308/325;
B: G Barker 295/325; B: G Barker 295/325;
C: S Lynch 290/325; LAD: J Allen 300/325;
JNR: S Lynch 29/0325; VET: B Stevens
304/350; Encouragement: T Costanzo.

Texas 25/6/06

Warm & sunny (25): 25T DB CD: AA: P
Dignam, R Potter, D Robb & B Durkin; A: J
Peters & M Lillyman; B: D Cameron & T

TALLAWALLA Clay Target Club Inc

Blackwater QLD

PRE STATE Q.C.T.A. SKEET CARNIVAL MULTI GAUGE CHAMPIONSHIPS

Thursday 14th September 2006

Event 1 50 targets 20 gauge with sash for Overall,
cash AA, A, B, & C Grades. Noms \$25.00
Event 2 50 targets 28 gauge with sash for Overall,
cash AA A, B, & C Grades Noms \$25.00
Event 3 50 targets 410 gauge with sash for Overall,
cash AA, A, B, & C Grades Noms \$25.00

Friday 15th September 2006

Event 4 50 targets 12 gauge with sash for Overall,
cash AA, A, B, & C Grades Noms \$25.00.

**Event 4 can be shot for a separate trophy
as a lead up to the state events.**

**Events 1 - 4 State 200 Tgts Multi-Gauge
Championship**

Overall Winner - Q.C.T.A. Sash

* Please book your accommodation **early** for this shoot if you
intend coming as Blackwater is in the heart of the coal mining
industry. There are rooms still available at the following locations.
* For help please call Vere 07 4986 1009 B/H or mobile 0428 861 009
or 07 4982 6279 A/H. I have pre booked rooms. Limited 3 man tents
available on the grounds call Bevan 07 4982 5780 or Vere. Free
camping facilities on the grounds available.
* Black Diamond Motel 07 4982 5944 Bottletree Caravan Park &
Motel 07 4982 5611 Capricorn Hotel Motor Inn 07 4982 5466 The
Village on Blain 07 4986 1915 Blackwater Hotel Motel 07 4982 5133
Blackwater Motor Inn 07 4980 1100 Bluff Palms Motel 07 4982 9133

Middleton; C: G Pearson & A Putzulo; 25T PTS: AA: P Dignam 74, B Kneipp 73; A: J Peters 74, R Obst 70; B: B Potter 69, D Cameron 67; C: S Pietrobbon 53, G Pearson 46; 50T PTS: AA: D Robb 150, N Kneipp 143; A: R Obst 144, M Lillyman 141; B: J Vohland 144, B Potter 142; C: G Pearson 119, F Torrsi 105; OA: D Robb 248/250.

Toowoomba 9/7/06

Sunny & fine (23): 50T DB: AA: 1st J Kennedy 50/50, 2nd N Fleming 50/50; A: 1st T Davis 49/50, 2nd J Edmonds 48/50; B: 1st R Wright 47/50; C: 1st D Sullivan 48/50, 2nd C Bradford 46/50; 50T PS: AA:

1st M Barton 148/150, 2nd N Fleming 143/150; A: 1st G Smith 145/150, 2nd J Edmonds 143/150; B: 1st A Nolan 133/150; C: 1st C Bradford 133/150, 2nd B Knight 126/150.

Townsville 18/6/06

Fine, very windy (42): 25T Trench: A/B: P Cox 25/25, B Murphy & V Burgess 21/25; 25T Trench: J Taylor & M Stoneman 21/25; 25T SKT with HC: P Dury, N Benson & B Taylor 25/25; 25T SKT with HC: J Lategan, P Dury, G Haddow, S McDowall, B Edwards & G Reeves 25/25; 25T SKT DBLS with HC: H Lategan 25/25, S McDowall, B Taylor &

Glen Reeves 24/25; 25T DB: AA: B Bosworth 25/25, B Murphy 24/25; A: A Caruso 25/25, R Carty 24/25; B: M Stoneman & Glen Reeves 24/25; C: J Reeves, H Haythorpe & R Disher 22/25; 25T PS: AA: B Murphy & B Bosworth 73/75; A: Greg Reeves & V Marney 73/75; B: H Lategan 72/92, 2nd R Collinson 91/92; A: 1st R Cusack 30/30, 2nd B Taylor 29/30; B: 1st 1st P Colls 37/38, 2nd R Haddow 36/38; C: 1st S Rosendahl 25/27, 2nd R Escrava 24/27; LAD: D Colls 24/25; JNR: J Reeves 21/25; VET: L Populin 25/25; 25T PS TPY: AA: 1st C Dunn 117/117, 2nd R Collinson 116/117; A: 1st C Wilson 105/105, 2nd J Taylor 102/105; B: 1st P Colls 74/75, 2nd V Garner 71/75; C: 1st R Escrava 69/75, 2nd T Edmonds 68/75; LAD: D Colls 74/75, 2nd V Garner 71/75; C: 1st R Escrava 69/75, 2nd T Edmonds 68/75; LAD: D Colls 70/75; JNR: R Haddow 69/75; VET: L Populin 75/75; NTH ZONE PTS CONT. CS: AA: & OA: G Maltby 75/75, 2nd J Riggs 131/132; A: 1st N Beale 94/96, 2nd N

Townsville 15-16/7/06

Cloudy & cool (71): 25T DB TPY: A: 1st B Murphy 92/92, 2nd R Collinson 91/92; A: 1st R Cusack 30/30, 2nd B Taylor 29/30; B: 1st 1st P Colls 37/38, 2nd R Haddow 36/38; C: 1st S Rosendahl 25/27, 2nd R Escrava 24/27; LAD: D Colls 24/25; JNR: J Reeves 21/25; VET: L Populin 25/25; 25T PS TPY: AA: 1st C Dunn 117/117, 2nd R Collinson 116/117; A: 1st C Wilson 105/105, 2nd J Taylor 102/105; B: 1st P Colls 74/75, 2nd V Garner 71/75; C: 1st R Escrava 69/75, 2nd T Edmonds 68/75; LAD: D Colls 74/75, 2nd V Garner 71/75; C: 1st R Escrava 69/75, 2nd T Edmonds 68/75; LAD: D Colls 70/75; JNR: R Haddow 69/75; VET: L Populin 75/75; NTH ZONE PTS CONT. CS: AA: & OA: G Maltby 75/75, 2nd J Riggs 131/132; A: 1st N Beale 94/96, 2nd N

Benson 93/96; B: 1st P Colls 75/81, 2nd M Carty 72/81; C: 1st B Cox 57/78, 2nd T Larkin 56/78; STATE DB NIGHT CS: AA & OA: C Dunn 31/31, 2nd A Vassalini 30/31; A: 1st R Cusack 37/38, 2nd I Carty 36/38; B: 1st P Bonato 33/34, 2nd M Carty 36/38; C: 1st P Makris 25/30, 2nd T Larkin 22/30; 50T DB TPY: AA: 1st B Bosworth 81/81, 2nd C Dunn 80/81; A: 1st R Cusack 58/58, 2nd N Benson 57/58; B: 1st P Bonato 47/50, 2nd G Reeves 52/56; C: 1st T Larkin 48/54, 2nd P Makris 47/54; LAD: A Vassalini 55/59; JNR: M Carty 46/50; VET: R Dunn 48/50; 25T HC: 1st J Taylor 25/25, 2nd H Lategan 30/31, 3rd A Casella 29/31; HG: AA: C Dunn 272/280; A: C Wilson 339/331; B: P Colls 263/280; C: T Larkin 231/290.

Warwick 2/7/06

Fine: 50T medley: AA: G Newey 95/100, G Bartley 94/100; A: M Locke 96/100, A Jones 95/100; B: J Loy 93/100, L Harland 91/100; C: J Bartley 96/100, K Birse 93/100; 25T SB: AA: G Newey & R Bartley 49/50; A: K Rowling 25/25, A Jones 32/33; B: D Cameron 26/29, S Titmarsh 25/29; C: K Birse 23/25, J Bartley 22/25; 25T HC: M Locke 36/37, D Caldwell 35/37, J Loy 33/35, VET: B Frost & V Wiedman; Encouragement: C Fleming.

Warwick Clay Target Club WARWICK OPEN 2006

200 Target Olympic Trap

Saturday 14th & Sunday 15th October

100 Targets each day - 9am start

Enquiries: Terry Davis 07 4697 4111 WH
or terry@davisengineering.com.au

Western Australia

TOOGOO LAWAH CLAY TARGET CLUB

ANNUAL SUPER SHOOT

TOOGOO LAWAH SHOWGROUNDS
Sunday: 17th September

Please Note - 9.00am START

EVENT 1: 30 T. Medley 15 D/B 15 S/B

O/A Sash & Trophy. 1st & 2nd AA,A,B,C.
Sponsored by Tru-Test Pty Ltd

EVENT 2: 25 T. Brisbane Valley Points C/Ship

O/A Sash & Trophy. 1st & 2nd AA,A,B,C.
Sponsored by Winchester Australia &
Clay Targets Australia

EVENT 3: 25 T. SE Zone D/B Continental

O/A Sash & Trophy. 1st & 2nd AA,A,B,C.
Sponsored by Verrall Electrical

EVENT 4: 25 T. D/B Foundation Members Memorial Shield

O/A TROPHY. 1st & 2nd AA,A,B,C.
Sponsored by Jensen Logging
& Dreamtime Diary

HIGH GUN TROPHIES O/A AA,A,B,C.

Ladies High Gun O/A on the day (2 or more)

NOMS. \$60.00 L.V.J. \$50.00

BBQ Lunch & Refreshments

Brian Guthrie: 5423 1468 Greg Blatchly: 5426 4582

The committee reserves the right to alter the program

Booyup Brook 24/5/06

Fine & light breeze (15):50 SKT: B: 1st R Graham & N Boyle 47/50; C: 1st F Staniforth-Smith 46/50, 2nd B McGillivray 43/50; 50DB: A: 1st T Shine 48/50, 2nd N Boyle 47/50; B: 1st F Staniforth-Smith 46/50, 2nd C Ferrari 45/50; C: 1st C Hales 46/50, 2nd C Scheer 46/51.

Busselton 10/6/06

Mild Overcast (18): 100 DB: O/A: K Dickens 100/102; AA: M Daden 100/103, M Tucker 99/103; A: G Coles 99/102, J Ablett 97/100; B: M Pelle 97/100, B Benjamin 97/101; C: J Overton 92/100, R Porter 89/100

Edgehill 16/7/06

Fine (22): 100 BALL TR: OA: D Fox 91/100; A: 1st S Williams 88/100, 2nd P House 87/100; B: 1st P Finis 89/100, 2nd M Daden 87/100; C: 1st P Iley 79/100, 2nd R Porter 75/100.

Geraldton 18/6/06

Fine (18): 10T EO, 25T DB, 25T CONT: OA Winner G Kelly 60/60, Runner up B Wellington & R Townsend-Crisp 59/60; 25/25 possibles shot by: B Webster, G Kelly x2, B Wellington, T Blakeney & I Townsend-Crisp; HG: G Kelly; Most Improved R Townsend-Crisp; Jackpot: T Marsden.

Geraldton 25/6/06

(22) 10 EO, 40T Medley: OA Winner: T Blakeney 74/75, R/U T Marsden 73/75; HG: T Blakeney; Most Improved T Marsden; Jackpot: T Blakeney; Extra Event: P Stuart 44/44, R/U T Blakeney 43/44.

Geraldton 9/7/06

Fine overcast (32): 50DB, 25SB,25PTS,25HC, 20PR DR: Overall Winner: B Starling 205/215, R/U: M Boschetti 204/215; HG: B Starling; Most Improved: B Starling; Jackpot: I Grant; Pool AA: M Boschetti; A: B Starling; B: G Ganfield; C: D Wellington.

Geraldton 16/7/06

Fine (33): 50T FIELD SHOOT: T Blakeney 44/50, J Chandler, G Turley, I Grant 40/50; 50T FIELD SH: J Chandler 43/50, J Dohnt 42/50, G Turley 42/50; OA: J Chandler 82/100+6/6, 2nd T Blakeney 82/100+5/6, 3rd G Turley 82/100+4/6, 4th J Dohnt, 5th I Grant; LAD: 1st D Page 66/100; BEST VISITOR: L Trebilcock 77/100.

Newman 18/6/06

Fine & sunny (13): 25 DB CS: OA: T Castelli 43/43, 2nd C George 42/43; 50 HC CS: 1st G Kirk 51/54, 2nd C George 50/54.

Peel & District 16/6/06-18/6/06

Calm & sunny - Len Nangle Memorial Shoot: 50T SB: OA: J Gilbert 46/50, K Green 45/50, T Catling 43/50; AA: G Parsons 42/50; A: D Dickson 39/50; B: K Holden 4/50; C: R Erceg 40/50; 50T Cont: OA: M Amazzini 58/60; AA: D Knight 57/60, L Bagger 56/59, T Catling 48/51, M Tucker 47/51; A: C Fitzgerald 53/56, K Holman 47/50, D Dickson 51/55, A Sexton 50/55; B: J Griffith 46/50, S Murray 45/51, M Perry 44/51, P Bainbridge 43/50; C: J Austin 42/50, M Craven 38/50, E Hoggard 37/50, F Ward 36/50; 50T DB: OA: F Zacari 54/54; AA: L Bagger 51/52, R Bailey 50/52, T Catling 77/79, M Tucker 76/79; A: J Gilbert 67/68, W Cole 66/68, M Simonovich 54/56, A Sexton 58/58; B: P Murray 50/50, S Murray 49/50, M Siford 48/50, G Watson 54/58; C: E Hoggard 47/50, R Triolo 44/50, R Erceg 44/52, J Austin 43/52; 30T DB, 40T DB PS, 30T SB: OA: L Bager 177/180; AA: D Fox 176/180, D Dozuric 180/186, T Catling 179/186, G Prowse 173/180; A: A Sexton 176/180, J Gilbert 173/180, K Holman 169/180, F Zacari 168/180; B: M Perry 166/180, J Rowe 165/180, K Holden 164/180, M Howard 163/180; C: B Gilbert 158/180, E Hoggard 144/180, R Erceg 132/180, J Gurak 130/180; HG: Open: L Bager; VET: A Sexton; LAD: W Cole; JNR: B Hall.

SHOOTERS SHOP

Australia's largest online shooting accessories shop
www.sportsshootersshop.com.au

2006 WACTA CARNIVAL

**International Shooting Complex,
Whiteman Park, Perth**

Saturday September 30th 8.30am Start

- Event 1** 25 Zone Teams Skeet
Shoulder to Shoulder teams event
- Event 2** 50 WACTA Skeet Championship (Sponsored by Olin Winchester) \$40.00
Overall, AA, A, B, C 1st 2nd
- Event 3** 50 State Skeet Championship (Sponsored by John Page Office Solutions) \$40.00
Overall, AA, A, B, C 1st 2nd 3rd

The Open State Skeet Team will comprise of 15 shooters who achieve the highest aggregate over events 2 & 3. These shooters will shoot at a further 50 targets to determine their final ranking's in the team.

The presentation of all Skeet Trophies will follow the conclusion of the days shooting.

Sunday October 1st 8.30am Start

- Event 4** 25 Zone Teams Trap
Shoulder to Shoulder team event
- Event 5** WACTA Champion of Champions (Sponsored by Shane Williams Autos) \$40.00
20 D/B, 20 S/B, 20 DB PTS
Overall, AA, A, B, C 1st 2nd 3rd
- Event 6** 50 State Double Barrel Championship (Sponsored by Pine Hauliers) \$40.00
Overall, AA, A, B, C 1st 2nd 3rd
WA State Junior Double Barrel Champion
Sponsored by Roy Alexander (himself)

Monday October 2nd 8.30am Start

- Event 7** 50 State S/B Championship (Sponsored by Wesfarmers Federation Ins) \$40.00
Overall, AA, A, B, C 1st 2nd 3rd
- Event 8** 50 State D/B P/S Championship (Sponsored by Beretta Aust) \$40.00
Overall, AA, A, B, C 1st 2nd 3rd

GST included

The WA Open State Trap Team will be comprised of 15 shooters who achieve the highest aggregate over events 6, 7 & 8. These shooters will shoot at a further 50 targets to determine their final ranking in the team.

After completion of the Team placing's any shoot off required to determine Carnival High Guns will be conducted and the presentation of all trophies will follow immediately.

Family concessions available for nominations.

The Carnival High Guns will be selected over Events 2,3,5,6,7,8.

High Gun events sponsored by: Promo West, David Fox, Collie St. Gallery & Framers, WACTA

TRAP TEAM HIGH GUN & SKEET TEAM HIGH GUN WINNERS

Will each receive a 9ct Yellow Gold Badge compliments of Carlo Romeo Jewellers

Targets Black Targets will be used for Skeet & Full Fluoro for Trap.

Catering Full Catering & Bar Facilities will be available.

Secretary Suzanne Faulkes

Ph/Fax (08) 9844 3848

Mobile 0419 946 001

Email wacta@bigpond.com

President Ivan Halbert
Home (08) 9572 5119

Newman Clay Target Club (Inc)

Invites you to our

36TH ANNUAL CAMPERS CARNIVAL **Saturday 7th and Sunday 8th October 2006**

High Gun awarded over Events 2, 3, 4, 6, 7 and 8 only

OVER \$5000 IN PRIZES

Practice commences 7.00 am
Competition commences 8.30 am

Saturday 7th October 2006

Event 1: 10 Tgt D/B Eye Opener	Noms \$10.00
Cash Divide	
Event 2: 25 Tgt D/B Whaleback District Championship	Noms \$20.00
Event 3: 50 Tgt Continental State Title	Noms \$25.00
Event 4: 25 Tgt S/B Ironman Championship	Noms \$20.00

Sunday 8th October 2006

Event 5: 10 Ttgt D/B Eye Opener	Noms \$10.00
Cash Divide	
Event 6: 25 Tgt D/B Hangover Handicap (Calcutta Event)	Noms \$20.00
Event 7: 25 Tgt D/B Points Score Newman District Championship	Noms \$20.00
Event 8: 25 Tgt D/B Freo Machinery Championship	Noms \$20.00

Nominations for the Weekend Program \$145
Nominations reduced for Veterans, Ladies and Juniors

Meals for Weekend \$40 Juniors \$25
Camping allowed on Club Grounds

The Committee reserves the right to alter the program

President: Allan Zadow 08 9175 0563 Secretary: Tony Castelli 0427 086 778

If you require hotel accommodation in Newman please book early - Seasons Hotel 08 9177 8666

As the world leader in voice activated trap release systems, Canterbury has launched two brand new products:

DTL WIRELESS: Bolts onto standard microphones. New technology has improved performance and lowered service issues. Simple installation. Makes handicap events a breeze. Upgrade Kit: AU\$1695 + GST

MINI-AUTO SPORTER:

Got a spare trap? This controller runs 4 traps on a DTL/Skeet layout to give you a simple Sporting field. Operates automatically over CVR microphones giving 25 targets per round, 3 singles & 1 pair each station.

Controller: AU\$1095 + GST
Contact: Canterbury Voice Release Intl Ltd,
E-mail: bruce@cvr.co.nz
TEL: 0011 643 356 0327
FAX: 0011 643 356 0328

Proving themselves the best in the business:

TRAPMASTER singles/doubles -
holds 600 targets - perfect target presentation.
CONTINENTAL OPTION AVAILABLE

CRUSADER single - as used in the 2002 World DTL
Champs - low base or compact - full windage
adjustment - easy to install and operate.

DTL, ISSE, CONTINENTAL, BALL TRAP & SKEET OPTIONS

All with remote safety, unreadable interrupt, sleep mode, target and cycle counter.

CONTACT — Local agents:

QLD - Dennis Harwood Tel: 07 4635 3856 dennis@bigpond.com

Clay Targets Australia Pty Ltd Tel:
07 3816 1699 Fax: 07 3816 1770 admin@claytargets.com.au

VIC-NSW - Peter Fitzalan Tel: 02 6885 6099 Mob: 0428 856 099
peter.fitzalan@bigpond.com

TAS - John Sturzaker Tel: 03 6331 7950 je.sturz@bigpond.net.au

SA - John Holder Tel/Fax: 08 8270 1310 holjan@internode.on.net

WA - Geoff Faulkes Tel/Fax: 08 9842 3161 Mob: 0407 587 900
kgf@bigpond.com

Factory - Canterbury Trap International Ltd
E-mail: cti@prometal.co.nz
www.canterburytrap.co.nz

TEL: 0011 643 384 4524 FAX: 0011 643 384 4501

VALE

GEORGE STEELE

10th October 1947 - 20th April 2006

It is with great sadness that the Bordertown Gun Club advises fellow shooters of the passing of George Steele.

George was born on 10th October, 1947 in Mt Gambier and passed away in Melbourne on 20th April, 2006 at the age of 58. He is survived by his wife Rhonda and children Phillip, Trudy, Adrian, Susan and their families.

It was in 1976 that George took up shooting. He went on to win in excess of twenty State titles, was a member of the State Trap team, State Skeet team and the Australian team. George also took on the Presidency of the Mt Gambier Gun Club, was a foundation member and President of the S.E. Gun Club, of which he is a life member, and was on the committee of the Millicent Gun Club. He was also a past member of the SACTA State Executive and the ACTA Executive.

After leaving Millicent, George joined the Bordertown Gun Club.

George gained the respect of shooters for his drive, foresight and promotion of the sport. He will be sadly missed by everyone who worked and shot with him at club and State level.

Bordertown Gun Club

KEITH CORNWELL

15th March 1928 - 18th May 2006

The Wilkawatt Gun Club is sad to report the passing of long standing member Keith Cornwell.

Keith was a foundation member, past president, vice president, treasurer for 13 years, patron for 19 years, club delegate 5 years and public officer 19 years.

Keith was always a willing helper and participant when anything was needed to be done around the club.

The social side, after a shoot, was particularly enjoyed by Keith when he would always have an open bottle of red on the table.

Keith died peacefully at the Mary Potter Hospice after a short battle with cancer on the 18th of May.

Rest easy Keith, you will be remembered.

The club wishes to extend their deepest condolences to Jim and his family

RAYMOND LESLIE WILKINSON

16 August 1931-13 May 2006

Ray was a dedicated and hard working member of the Kerang Clay Target Club Inc. His input into our club will be sadly missed by all.

He served three separate terms as Secretary and was made a Life Member of the club.

Although he didn't travel to other clubs, in later years he attended is home club regularly. He was always ready for a yarn and was popular with club members and visiting shooters with his stories and dry wit. He will be sadly missed by all who knew him.

The club extends sympathy to his sons, Ian and Garry and their families.

ROCKHAMPTON CLAY TARGET CLUB ANNUAL TWO DAY SHOOT

Located on the Tropic of Capricorn

One hundred and nineteen shooters, including some 'grey nomads' from interstate, travelled to Rockhampton for the Annual Two Day Shoot on the Queens Birthday long weekend in June. The committee had been busy over the past few months finishing off the installation of a fourth traphouse and layout and renewing two others. The weekend was going to shape up fairly well however on Saturday grey skies and rain were met. This did not deter any shooters but the annual Rockhampton Cup was awash at the local Jockey Club. The rainy conditions were welcomed by most but it did create its share of nightmares on the Sunday morning, more about that later.

Greg Nuske
Overall High Gun Winner

Rex Kirk Overall
Winner Single Barrel C'Ship

The generous support from our sponsors saw trophies to the value of \$10,000 and a \$2,000 handicap purse. As every Club would know sponsorship is the key to staging a successful event and special thanks goes to the following sponsors: - Cambridge Hotel Motel, Hastings Deering, Lacey's TJM 4x4 Megastore, Campco's Great Outdoors Centre, Thomas and Coffey, Grange Contracting, Rural Press and Clay Targets Australia. When in Central Queensland please support our sponsors.

The Victoria Park Gymnastics & Trampoline Club looked after the daytime catering this year and their services were much appreciated. I can assure you there were no gripes about the quality of their refreshments.

Event One was the 30 Target Lacey's TJM Medley Capricornia Championship and the Overall Winner was Greg Nuske from the Wandoan Clay Target Club with a score of 75/75.

Other results were as follows 1st AA Grade Robbie Caban 99/100 2nd AA Grade: Leam Bunker 98/100. 1st A Grade Peter Purkis 72/75 2nd A Grade Robbie Cross 49/50. 1st B Grade Alan Love 71/75 2nd B Grade Jim Wiseman 65/75. 1st C Grade Russell Gordon 46/50 2nd C Grade Bill DeBoer 68/75.

Event Two was the 30 Target Campco Single Barrel Capricornia Championship and the Overall Winner was Rex Kirk from the Spring-sure Clay Target Club with a score of 43/43.

Bruce Powell
Overall Winner Continental C'Ship

Alan Grimshaw
Overall Winner Points Championship

Other results were as follows 1st AA Grade Darryl Stevens 42/43 2nd AA Grade Lil Brandt 41/42. 1st A Grade Greg Nuske 30/30 2nd A Grade Gian Vassalini 29/30. 1st B Grade Newton Wiseman 28/30 2nd B Grade John Fordyce 33/36. 1st C Grade Darryl Easterman 25/30 2nd C Grade Bill DeBoer 25/31.

Continued on page 66

BREAK BADGES

MEMBER	HOME CLUB	ACHIEVED AT	BREAK
Adams, P	Dubbo	Narromine	DTL 50
Black, J	Grafton	Grafton	DTL 50 & 75
Boydell, D	Moree	Moree	DTL 50 & 75
Burns, T	Sydney	Sydney	DTL 50
Caldwell, D	Cessnock	Grafton	DTL 100 & 150
Charalambous, G	International	International	DTL 50
Clarke, R	Grafton	Cessnock	DTL 50, 75 & 100
Coombes, R	Moree	Boggabri-Gunnedah	DTL 50 & 75
Fairley, J	Callide-Dawson	Callide-Dawson	DTL 50
Giltrow, M	Moree	Moonie	DTL 50
Green, T	Bega	Bombala	DTL 50
Guy, N	NSWGC	NSWGC	DTL 50
Hearn, T	Narrogin	West Australia	CONT 50
Henning, B	Grafton	Tyagarah	DTL 75 & 100
Hipwell, J	Echuca	Cohuna	DTL 50
Hose, G	Noorat	Geelong	DTL 50, 75
Howell, J	Port Macquarie	Kempsey	DTL 75 & 100
Johnstone, T	Moree	Moree	CONT 50
Jones, P	Dubbo	Dubbo	DTL 50
Jones, P	Dubbo	Narromine	DTL 75
Juras, E	Narrogin	Narrogin	DTL 50
Marshall, C	Hobart	Hobart	DTL 100
Mitchell, C	Moree	Moree	DTL 150
Monson, B	Foster	Geelong	DTL 75
Northey, M	Moree	Narrabri	DTL 50 & 75
Peskett, R	Bunbury	Bunbury	DTL 50
Porter, G	Moree	Boggabri-Gunnedah	DTL 50
Schubert, D	Southern	Southern	DTL 50
Shannon, B	Castlemaine	Boort	CONT 50DB
Stafford, H	Melbourne	Melbourne	DTL 150
Touvas, T	Dubbo	Dubbo	DTL 50
Touvas, T	Dubbo	Narromine	DTL 50
Tsiftsis, J	Sydney	Sydney	DTL 100
Tsolakis, A	Sydney	Marconi	CONT 50
Tucker, E	Dubbo	Dubbo	DTL 75
Vodden, C	Narrogin	Eastern Gold Field	CONT 50
Vrolyk, D	Narrogin	West Australia	DTL 50 & 75
Watchorn, P	Yass	Illawarra	DTL 200

ROCKHAMPTON CLAY TARGET CLUB

Continued from page 65

Event Three was the 30 Target Thomas and Coffey Double Barrel Capricornia Championship and the Overall Winner was Ray Maroske with a score of 129/129.

Other results were as follows 1st AA Grade Malcolm Bell 128/129 2nd AA Grade Bruce Powell 114/115. 1st A Grade Graham Rudd 40/41 2nd A Grade Greg Nuske 31/32. 1st B Grade Michael Richards 60/61 2nd B Grade Clarke Peadon 54/55. 1st C Grade William Weaver 30/30 2nd C Grade Wendy Bell 28/30.

Saturday night dinner was provided by the Cambridge Hotel Motel and during the evening the heavens opened with over 75mm of rain falling on the grounds, overnight the place became awash.

Sunday morning dawned under grey skies once again and an inspection of the new layouts found the trap houses full of water, with the phonos and traps submerged. It was all hands on deck, however the shoot got away on time with one trap operating and pumps being used to pump the other traphouses out. One spare trap in and two layouts were operational. Lil gave up her hairdryer and the electricians went to work on the other traps in between shooting the events. By the time the sixth event came around all four layouts were operating back to normal.

Event Four was the 30 Target Hastings Deering DB Continental Capricornia Championship and the Overall Winner was Bruce Powell from the Springsure Clay Target Club with a score of 70/70.

Other results were as follows 1st AA Grade Grant McPherson 69/70 2nd AA Grade Robbie Caban 48/49. 1st A Grade Ray Wise 46/47 2nd A Grade Brett Graving 45/47. 1st B Grade Ian Mylrea 30/31 2nd B Grade Ian Brown 29/31. 1st C Grade Trevor Gordon 30/35 2nd C Grade Tim Larkin 29/35.

Event Five was the 30 Target Grange Contracting Points Score Capricornia Championship and the Overall Winner was Alan Grimshaw of the Gemfields Clay Target Club with a score of 90/90.

Other results were as follows 1st AA Grade Bruce Powell 128/129 2nd AA Grade Ryan Olive 125/129. 1st A Grade Brett Graving 98/99 2nd A Grade Greg Nuske 97/99. 1st B Grade Newton Wiseman 91/93 2nd B Grade John Doyle 90/93. 1st C Grade Russell Gordon 77/90 2nd C Grade Irene Cross 83/102.

The Capricornia Team Challenge was held in conjunction with the Points Score event and was sponsored by Rural Press (North Queensland Register). The winning team with a score of 514/540 was Bruce Powell, Lil Brandt, Gian Vassalini, Annette Vassalini, Greg Nuske and Darryl Stevens.

Event Six was the 30 Target DB Cambridge Hotel Motel \$2,000 Cash Handicap and the winner was Simon Struss of the Callide Dawson Clay Target Club with a score of 53/53. Second place went to Ray Wise 52/53, third place was Rodney Woodrow 32/33, fourth place Bruce Murphy 32/33 and fifth place Laurie Doonar 31/33.

The Highgun winners were Overall High Gun Greg Nuske 253/260, AA High Gun Robbie Caban 250/260, A High Gun Peter Purkis 245/260, B High Gun Newton Wiseman 242/260 C High Gun Russell Gordon 217/260, Ladies High Gun Lil Brandt 243/260, Veteran High Gun Graham Rudd 242/260, Junior High Gun Newton Wiseman 242/260

With the shoot over for another year (and some drainage earthworks in the pipeline), the committee appreciated the help from the shooters to get the program through.

The rain may have dampened the ground but it certainly didn't deter those who came to shoot for the weekend. Last but not least thank you to the travelling shooters, without your support the shoot would not have been the success it was. Be sure to put this event on your agenda for next year.

CLASSIFIEDS

RATES AND CONDITIONS

This section is for the exclusive use of ACTA members, and has been introduced for the purchase, sale and exchange of personal equipment.

PLEASE NOTE: Due to the new Gun Laws, all classified ads submitted must include the serial number of all guns advertised, and also the shooter licence number. We are also no longer allowed to advertise the sale of any pump-action or semi-auto shotguns or the parts thereof.

Rates (inc GST) are as follows:

\$11.00 – 0-60 words

\$22.00 – 60-100 words max.

Advertisers must comply with the copy deadlines as detailed on page 2 of this issue, and your name, address and telephone number must be supplied. Copy should be typed or carefully hand-written.

Payment must accompany advertisement.

NSW Members and Dealers

As stated in Firearms Act 1996, Section 54 "A person must not cause an advertisement for the sale of a firearm or firearm part to be published unless:

(a) the person is a licensed firearm dealer, or

(b) the proposed sale is to be arranged by or through a licensed firearm dealer and the advertisement contains such particulars as may be prescribed by the Regulations".

The Regulation states, "For the purposes of section 54(b) of the Act, the following particulars are prescribed in relation to an advertisement for the sale of a firearm that is arranged by or through a licensed firearms dealer.

(a) the licence or permit number of the seller,

(b) the name and address of the dealer concerned."

The Firearms Act 1996 applies to both the Publisher and the individual placing the advertisement. Failing to abide by this Section attracts a maximum fine of \$5,500.

Wanted: "For Private Collection" Old Paper shot shells and 2 piece packets. Powder tins. Gun Shop Catalogues. Australian Clay Pigeon Shooting News before 1960. Shooting memorabilia. Will pay good money. Pay top money for two piece Packets. Ph Mick Ward on 03 5775 1652. Shooters Licence No. 437 647-40B.

Wanted: Perazzi SC3 or Kemen Shotgun. Also set of flat rib barrels and Monte Carlo stock to suit Kemen. Please phone 0428 347 374 or 02 6734 7374.

For Sale: Old age and ill health forced sale Miroku U/O Trap good con cased Serial No. 571687 \$800. Miroku U/O Skeet Grand-D mod used twice cased Serial No. 510657 \$1400. Breda U/O 20 gauge as new cond, serial No. 17121 \$650. Iver Johnson Single Brl, old but good cond, Serial No. 55486 \$60. 1 Pacific re-loading press, very good cond, \$540, including 4,400 A.A. Wades and some 4,000 plastic cases. 1 set of Redding powder scales. 1 leather Duck shoulder carry belt. Shooters Lic. No. 409200745. Ph Nev 02 6586 3815, Mid North coast area.

For Sale: Blaser F3 'Super Luxus', Serial No J 05661. 2 Barrels 1x30", 1 x 32", Both Briley Chokes, Briley porting, Briley forcing cones near new condition, 5 Chokes, Kevin Wright stock replacement cost \$15,000, sell \$10,500 ono. Ph James Vardanega 0427 681 630 Licence number 40682936

For Sale: Kemen KM4, Serial No 40.03.161.02. 31" Flat tapered rib, 1565 Barrel weights, tight half and full chokes. Bottom barrel ported, both forcing cones done. Good condition, \$7800 ono contact as above

For Sale: Kemen KM4, Serial No 40.0315102. 30" step rib 1573 barrel weight. Near new \$8750 view at Elks Hunting & Fishing

For Sale: Kemen FM4, Serial No 40.03.163.02. Briley Barrels, 30 inch flat tapered rib, 1565 barrels. View at Horsley Park Gun Shop \$7650 Very Good Condition

Riverina Ramblings

**The adventures of a couple
of ordinary blokes in
the Eastern Riverina**

The anointed one and I went to Wagga, on the weekend past, to fire off a few of these new RIO crackers that Pee Wee reckons are the go with the demise of our black crackers. I could hear the muttering as we crossed the park, "look he's back", "is that Pee Wee", "do you reckon he's lost weight". I even thought that I saw a hint of a tear in Tommy Harris's eye as he pumped Pee Wee's hand like a long lost friend, (of course it may have just been the angle of the sun or a bit of dust).

It's probably a bit early to call, but he's actually shot three weekends in a row so who knows the prodigal may have returned to the fold. Going all right to the boy.

I think he made the Single Barrel shoot off before he choked and fell away from the other shooters, I always tell him that it's hard to concentrate when you always have a potential gun malfunction in the back of your mind. Tell you who shot well and that was Peter Munro, Wagga club secretary and good bloke to boot. I have put in a picture of him shaking Peter Kenyon's hand after knocking the big bloke off in the Double Barrel. We don't see the PK rolled that often so it was worth taking a photo.

The following weekend was our Zone shoot and Pee Wee in an incredible blunder, decided that we should put a bit back and as such volunteered us to shoot marshal this shoot. We had about 95 odd shooters and the day was a beauty. With the exception of the Double Barrel no really big scores were shot and the Double Barrel was won by Marcello Cassella who attended, representing Cassella wines, a company who continue to be ongoing sponsors of many DTL events and their support is fantastic and appreciated by all. Marcello's S06 got the job done.

A bloke who shoots an X Trap went all right as well. Before coming to the Zone shoot, Darryl Hunt had shot Benalla on the Saturday, Tumut on the Sunday and then the Zone shoot on the Monday and up to the Double Barrel at the zone hadn't dropped a target for the weekend. I just dream about shooting that well.

"Callawaddas Pride" Brian Joy and wife Noeline are making their way up North for the annual migration and decided to drop in to nurse the grand daughter and for Brian to abuse and lecture the long suffering son in law about the standards expected for the daughter. I took the opportunity to distract him from this unjustified diatribe and in an adroit move (if I say so myself), suggested we should venture forth and slip away to Yass for a shot on Sunday, worked wonders, he immediately couldn't care if the daughter lived in a communal humpy. Nana smiled as she was about to get the Grand Daughter all to herself and Pee Wee, well Pee Wee is just keen to get a few shots away.

What a great little club, easy to find on the Hume Highway, they shoot over a gully and the targets sit up pretty well. It was a lovely calm sunny day but I think "challenging" is the word that would spring to mind if the wind got up. Hot chicken rolls and gravy, scones and cream, it definitely gets a couple of gold stars in my copybook.

As I write this the Father in Law is spending a couple of months on Winter retreat, the Wife has packed the golden child and joined them with my credit card in hand whilst the school holidays are on and Pee Wee is sitting on Swains Reef a 100kms off Gladstone drinking Rum cans and telling tall stories. I, however dash out every morning into sub zero frosts trying to do my bit for Australia's GDP. How is this fair I ask ? I am going for a shot.

Peter Kenyon congratulating Peter Munro on his Double Barrel win

Went down to Albury for that shot, No Pee Wee of course, he was still fishing. He was pretty determined to get me to go, but I already know what regurgitated Rum and Coke looks like and decided I am far better off on Terra Firma. Anyway it arrives home with tall tales of daring do, and the ones that got away and the ones that the sharks grabbed which were even bigger you can all use your imagination. I said, "where's the photos", "what photo's" with a vacant look, goes He. "What night do you want Merryn and I around for the barby then" say I. (I am also pretty keen to get amongst the Pipers Brook from his visit to Tassie). "Ohh, I just like catching them, gave most of the fillets away" say He. Mmmm I can smell something fishy alright and it's not the Rock Cod sizzling on the Barby.

*Cheers
Keep knocking chip off 'em
Chris Levitzke, Henty*

Reloaders and Parts

- ❖ 9000GN Reloaders \$795.00
- ❖ 8567 Grabber Reloaders \$650.00
- ❖ 650 Reloaders \$480.00
- ❖ Sizemaster Reloaders \$320.00
- ❖ 600 jnr. \$280.00
- ❖ Super Sizers \$145.00
- ❖ Die Sets for 600jr \$110.00

- ❖ Bottles small and large
- ❖ Charge bars
- ❖ Powder bushes
- ❖ Wad guides 12, 20, 28, 410ga

Stevens & Sons Firearms

785 Old Cleveland Rd.

Carina Qld 4152

Ph 07 3398 3118 Fax 3395 3086

E-mail kstevens@ine.com.au

What is the AISL High Performance Program and what does it mean for shooting?

Much has been said about the High Performance Program and indeed the question is oft asked, "how does it benefit the sport overall?" In the first instance it is necessary to understand the Program is geared toward the elite level of the sport, which is the top ten or fifteen athletes, across the Olympic disciplines, we have who are capable of being among the best in the world. As a sport we all benefit from the results achieved internationally and, in particular, those of our Olympians and Commonwealth Games athletes.

Australian International Shooting Limited (AISL) is the body charged with the task of winning medals and is funded by the Australian Sports Commission. In turn AISL works with its member bodies to develop the High Performance Program through the High Performance Program Management Committee which is made up of representatives from the member bodies, the national coaches, the high performance manager and a representative from the Sports Commission.

The current focus is on achieving medals in Beijing 2008, New Delhi in 2010 and London 2012; to this end those top athletes will be supported via a new program to be announced following the end of the 49th ISSF World Championships in Zagreb.

The program is, unashamedly, not about promoting the top scoring Australians but rather those Australians who are able to achieve medal results internationally. To date qualifying scores have been set at an achievable standard, that required just a little stretch to reach, in order to attract more shooters to the squad level; however the funds available cannot hope to provide adequate support for the numbers able to achieve these scores and so those who are truly seeking "elite status" will need to be capable of higher scores. The program is about success at the highest level and not about just featuring on a ranking list.

Our program employs four full time coaches and a full time sports scientist to assist the athletes in achieving their goals. On the sports science front our athletes also have access to sports psychologists, sports nutrition, masseur and physiotherapists along with medical support. The program also assists with travel, training, daily allowances whilst overseas, ammunition and target costs.

The flow down effect from these program areas is that the knowledge gained can be disseminated to all coaches, with the result that clubs,

state and national federations need not fund research on such items enabling them to fund more on coaching and athlete development.

The funding also provides the opportunity for AISL to develop programs such as:

- the Level One generic courses in both coaching and officiating,
- policies which have been drawn up by legal resources and approved by the member bodies and,
- also conduct major competitions.

This reduces the need for member bodies and clubs to spend money and time in such areas, allowing them to allocate their funds and resources to development of the next generation of shooters.

Some athletes may also be eligible for a direct support grant (which is a means-tested grant) as a contribution towards sporting and living costs. This money is not unencumbered though; recipients will need to agree to a plan for their own development in the run up to Beijing, the demands of which are rigorous unlike previous similar grants. This funding is to assist the athletes to have more quality training time; it is not simply additional income. Whilst the recent Commonwealth Games saw Medal performances it should be noted that we failed to improve on 2002 when we gathered 30 medals. In 2006 we managed only 23.

The following table shows the results.

		<i>% of Prediction</i>	<i>% of total</i>
Clay 7	4G; 2S; 1B	50%	30%
Pistol 11	4G; 4S; 3B	92%	48%
Fullbore 3	1G; 1S; 1B	150%	13%
SB-Rifle 2	1S; 1B	100%	9%

A medal at the Olympics means our sport will be in the public eye and the more successful we are, the more likely we are to grow the sport. Recently there has been criticism of the program, those running the program, the score levels required to achieve a berth on an Australian Team, etc and I am sure this criticism is likely to continue. However, like in any endeavour the criticism is generated by some who fail to reach the scores. To this end I would encourage all, not to concentrate on the qualifying score but rather look at the score that is required to win a medal overseas and then put a plan in place to win that medal and work at the technique required. "Let your scores do the talking."

A "tool" that has been developed to assist in making decisions at selection meetings is a graph of those shooters seeking selection which shows their form achieved overseas dating back to 1996, including Oceania, and provides an output showing the likelihood of a competitor achieving a "finals" placing at a major event; this provides valuable assistance to the selection panel in making impartial and informed decisions.

This is invaluable in determining whether a competitor who may consistently shoot the qualifying score in Australia but is unable to achieve under pressure at the major events should be sent, bearing in mind our stated goal is to medal. Conversely, the same tool serves to highlight problems such as just described and may enable us to assist an athlete in overcoming those areas of concern.

Interestingly the top male and female clay target shooters have a 70% (male) and a 42% (female) chance of making the finals whilst in the pistol program there are two in the 70% region (female). In the rifle program steps have been taken to re-establish the positioning gained in the lead up to 2000. Of course all of this is irrelevant if a competitor does not first achieve a qualifying score. Interestingly in some other sports (non professional and less supported than ours) you need to be capable of world record performances to qualify and, yes, some of those who don't make the mark complain about the system being unfair.

IMPORTANT NOTICE

TO ALL CLUBS

Photos for CTSN

For best results photographs should be supplied as originals to be scanned by the typesetter.

Digital photos are always taken at a low resolution of 72 dpi., while printing requires photos to be a higher resolution of 300 dpi. In order to achieve this, all digital photos should be supplied as large as possible.

Photos should not be embedded in Word documents or Publisher files (except to indicate placement of photos), photos need to be supplied as separate attachments.

Photos that are out of focus, too light or dark with bad definition, or those supplied in too small a size and considered not suitable for reproduction will not be used in this publication.

It should also be pointed out that the role of the National High Performance Coach is not that of an individual coach, rather someone who develops and coordinates a program. Each competitor should be working with a coach either at the club or state level to 'hone' their skills. Here again clubs and states should be spending monies to support a coach; this need not be large sums but at least cover the incidentals such as petrol, phone etc. Those coaches would then work in with the National HP Coach to ensure the success of their athletes, whether that is at national or international level. This is not to say that the National HP Coach does not or will not provide individual attention, but it is impossible to be everywhere; many sports are centric to a training centre and athletes need to weigh up the pros and cons of moving to that centre.

Details of the new plan will be made available on the web site www.auss shooting.org in August.

With less than 740 days to go to the Olympic Games and just over 760 to the Paralympics, preparation is already well under way; have you set your goals?

YOUR SAY

SEND TO:

**PO 466 Wagga Wagga
NSW 2650**

Fax: 02 6931 0125

Email: membership@claytarget.com.au

Writers must state their membership number, full name and address. Where possible, letters should be typed. The ACTA reserves the right to edit any letter for brevity. The ACTA does not necessarily endorse the opinion of our correspondents.

Dear Your Say

In ref to Michael Diamond's letter in the August CTSN regarding a Commonwealth Games photo in the June CTSN.

I wish to set the record straight.

The photo was not an official team photo but a casual, spur of the moment snap shot of team members who chose to attend and march in the opening ceremony. It was taken by another discipline shooter, on a team member's camera whilst they were waiting for the bus to take them to the opening ceremony.

Trust this clarifies the situation.

***Yours Sincerely,
Greg Chan
Member No 10887***

Dear Your Say,

I refer to Michael Diamonds say in the August edition. In viewing the original photo in question, I was left somehow perplexed by his absence. Although disappointed, "There must be a reason" I said to myself and most of all, I was annoyed at the various interpretations other people would have.

Now, in my opinion, an official Australian team photo, so perpetrated, should include ALL its members, regardless of their status. Is this an isolated occurrence or not? What about the damage this could do to the spirit of upcoming, Junior and/or potential future team members in this context, not discounting the public in general. The future of this sport dictates cooperation and harmony at all levels.

Whilst I can understand Michael's frustration, I trust there is a sustainable explanation and, therefore, the team management shall be compelled to reply.

***Reno Cangiano
Member No 26096***

West Australian Gun Club DTL Carnival

The West Australian Gun Club (Inc), Perth WA, held its 2 Day DTL Carnival over the weekend 20th and 21st May 2006, with two major Commonwealth and State Titles up for grabs. These being the Commonwealth Night Double Rise Championship and the WACTA (Inc) State Handicap Championship.

The weather over the weekend was great and the "trappies" had plenty of targets to shoot at with the competition starting at 9:00am and finishing at 9:00pm Saturday night then backing up the next morning at 9:00am to finish at 4:30pm. So all in all, after 205 targets on Saturday and 110 targets on Sunday being a total of 315 targets, the shooters left with many trophies, but were satisfied and tired. The High Gun's of the Carnival were run over every event other than the 10T Continental Points, the first event on Sunday morning.

At this point, the Club acknowledges the support of its valued sponsors who once again made the Carnival an excellent event. Over the two days there were 80+ competitors each day who were eager for the sponsored trophies. To our sponsors Highland Sports (State Handicap), Rio-Oceania (Commonwealth Night Double Rise), City of Perth Double Barrel Championship (Beretta Australia), Double Barrel Points Zone Championship (Joondalup Retravisio), Express Appliances (Carsten Bager), Claremont Firearms (Bob Boyd), Premium Sales & Distribution (Wayne Kuser) and the High Guns' donated by Ray Hawke, Mike Welts and Christine Alexander. Thank you everybody for this tremendous support of the Club and clay target shooting in general.

On Saturday we kicked off with 25t Single Barrel just to get everybody tuned into seeing the target and the heart racing. Big Murray Tucker (38/39) from Busselton won the event with (AA) G Kelly 29/31, G Faulkes 25/27, T Hearn 33/35; (A) A Sexton 26/28, J Gilbert 24/26, T Marsden 28/30; (B) M Siford 24/25, Roxanne Smith 23/25, L Oliviri 22/25 and finally (C) C Wiese 22/25, D Waters 20/25 and T Craigie 21/28. This was to be the start of the Busselton contingent enjoying a good weekend and cleaning up with many trophies.

Next we followed it up with 50t Double Barrel Points Zone Championship (Joondalup Retravisio) whereby Jim West (149/150) was the Overall winner from (AA) T Hearn 157/159, J Hamilton 156/159, B Kuser 150/153; (A) J Rose 147/150, J Dyas 145/150, T Marsden 147/153; (B) C Wiese 144/150, M Siford 140/150, L Oliviri 135/150 and once again, (C) I Burgess 149/168 (his first shoot off) from D Waters 148/168 and J Panara 126/150.

After the adrenalin was pumped, the competitors got down to the serious shooting of the 50t City of Perth Double Barrel Championship sponsored by Beretta Australia. Roy Meagher 60/60 won the security gun bag from (AA) M Tucker 141/143, C Bager 140/143; (A) T Marsden 59/60, N Welts 50/51, J Gilbert 50/51; (B) S Tizzzone 55/56, C Wiese 61/62, I Burgess 60/62; (C) T Craigie 47/50, D Waters 42/50 and J Panara 41/50.

Then late in the afternoon as a "taste tempter" for the Commonwealth Double Rise, a 15pr Double Rise District Championship, sponsored by Premium Sales & Distribution, was conducted and Paul Finis (33/37) showed (AA) M Tucker 32/37, D Fox 34/40, D Vandeleur 33/40; (A) G Prowse 36/50, C Fitzgerald 39/50, B Boschetti 24/30; (B) S Murray 24/30, C Wiese 38/50, R Smith 22/30; (C) D Norrish 18/30, D Waters 17/30 and J Panara 11/30.

At this point presentations were done and the BBQ was ready, with salads in place preparing for the onslaught of night shooting with the 50t ACTA

Continued on page 70

West Australian Gun Club DTL Carnival

Continued from page 69

Commonwealth Double Rise, proudly sponsored by Rio-Oceania Pty Ltd. Robin Bailey (43/50), who previously during the day noted that "he was too old to win this title with his eyes and being night" won the event from M Tucker, D Vandelluer, K Green 47/60; (A) G Prowse 36/50, J Dyas 36/50, N Welts 35/50; (B) C Wiese 38/50, P Iley 34/50, I Burgess 33/50; (C) J Panara 31/50, D Coleman 27/50, D Waters 24/50 and the Ladies W Cole 34/50 and Veterans J Panara 31/50.

Well Day 2 (Sunday) broke and another beautiful day at the West Australian Gun Club (Inc), the grounds looked perfect with the targets throwing well. Congratulations for the targets must go to Ollie and his merry band of helpers (Ken, Doug, Brett and everyone else that helped set up each day). Nominations for the day were strictly controlled by the office boys (Mike, Frank, Dino and Terry) with Bruce doing the scoreboard and Robin the High Gun Board.

First off the mark was a "10t Winner Takes All" over Continental Points and sponsored by Express Appliances. Every one thought that big Muz Tucker was going to continue his winning streak, but unfortunately David Fox (48/48) broke it from (AA) K Green 38/39; (A) J Rose 45/48; (B) P Iley 28/30 and (C) D Waters 39/42. This was the start of David Fox's (37/37) run with trophies, as he then went on to win the 25t Continental

SHOOTERS SHOP

Australia's largest online shooting accessories shop
www.sportsshootersshop.com.au

Classic from (AA) R Meagher 36/37, T Morris 67/68, L Bager 66/68; (A) G Prowse 51/62, B Boschetti 50/52, C Fitzgerald 28/30; (B) P Boylson 25/26, J Boyes 26/28, P Rey 25/28; (C) L Hall 26/32, D Waters 25/32 and J Panara 25/30.

Now that we had everyone primed once again Premium Sales Et Distribution sponsored the 25t Double Barrel with Gary Kelly (114/114) won after a marathon shoot off from (AA) B Kuser 113/114, D Fox 95/95, T Morris 78/79; (A) G Prowse 87/87, B Boschetti 40/41, R Boyd 34/35; (B) P Boylson 24/25, B Benjamin 32/33, C Wiese 32/33, (C) J Panara 26/26, T Craig 25/26 and D Waters 23/25.

With the competitors having had their fill of the minor competitions, the major event of the day was at hand with the 50t WACTA (Inc) State Handicap proudly sponsored by Highland Sports, distributors of Miroku firearms, Ridgeway products and Buffalo River Security Gun cabinets. Overall Winner Geoff Faulkes (50/50) took home a Buffalo River Silver 6 gun cabinet from D Turner 61/63, 3rd L Fischer 60/63, 4th R Offer 51/54, 5th R Smith 50/53, 6th J Gilbert 63/66, 7th S Murray 62/66, 8th T Marsden 58/64. Veteran R Bailey 46/50, Junior B Hall 41/50 and Ladies L Hall 41/50.

The High Guns for the Carnival were Overall David Fox 405/435, Ladies Wendy Cole 362/435 and Veteran Robin Bailey

At the end of the Carnival after all the presentations had been completed, the happiest group of travellers were from the Busselton/Augusta area due to the number of trophies that they were taking back with them, I think that it was even mentioned that Muz Tucker would have to get out and walk in order to get all the trophies to fit in the car. I thank each and every one of our guests who travelled from all over the State and made it a very successful carnival with a fantastic atmosphere. To all of the people who helped over the weekend, especially Danny in sourcing the Club's new golf buggy, the trappers, office staff, competitions operations people but most of all the ladies in the kitchen and the bar staff. Thank you from the West Australian Gun Club (Inc) to everyone and most importantly our Sponsors for making the long Carnival the best ever, over most recent of years.

*Christine Alexander,
President*

TAIPAN PERPETUAL LADIES TEAM POSTAL COMPETITION

Nominations are now open for this event, and nomination forms are available from the National Office.

The following conditions of entry apply:

1. 25 Target Double Barrel 15 metres.
2. To be recorded Point Score (used only in case of a tied score).
3. Teams to consist of five (5) Women club members registered with the ACTA.
4. Affiliated clubs not having five (5) women shooters may combine with a maximum of two (2) women from a neighboring club. Shooters from the neighboring club must be registered and affiliated with the ACTA through that club.
5. Each team may nominate one reserve meeting the entry requirements.
6. Nominations to be received at the ACTA office, on a completed competition nomination form, prior to October 31, 2006.
7. Competition to be conducted during the month of November or December under the supervision of an official referee.
8. Winning team members to receive a team member badge.
9. Defending Club: WERRIBEE VICTORIAN CLAY TARGET CLUB.
10. Competition constitutes a minimum of three team nominations.
11. Competition result sheet and score sheets to be forwarded by Registered Mail and received no later than Close of Business January 12, 2007.

**Australian Clay Target Association Inc.
P.O. Box 466, Wagga Wagga NSW 2650**

RATS ROUTES PHOTO QUIZ ANSWER

ROB KIRLEY, STATE AND NATIONAL CHAMPION
AND INTERNATIONAL REPRESENTATIVE.

SHOOT CALENDAR

2006

September 1-3	NSWCTA State ISSF Carnival	Cecil Park
September 9-10	2 Day Silver City Championships (Birthday Shoot)	Broken Hill Gun Club
September 14	State Multi Gauge Event 410, 20 & 28	Tallawalla Clay Target Club
September 15	12 Gauge Event	Tallawalla Clay Target Club
September 15-17	QCTA State Skeet	Tallawalla Clay Target Club
September 1-17	Q.C.T.A. State Skeet Championships	Tallawalla Clay Target Club
September 22-24	2006 Crayfish Carnival	Geraldton Clay Target Club
September 29-Oct 2	NSWCTA State Trap Carnival	ACTA National Ground Wagga Wagga
September 30	State Carnival Skeet	Whiteman Park Perth
October 1	Q.C.T.A. S.E.Z. Sporting Championships	Gold Coast Clay Target Club
Oct 1	State Carnival DTL	Whiteman Park Perth
Oct 2	State Carnvial DTL	Whiteman Park Perth
Oct 8	105T MT Riverina Zone C'Ship; 20T DB HCP Trophy	Tumut
October 28-29	Tasmanian State 2 Day Skeet Carnival	Tasmanian Gun Club
October 28-29	Q.C.T.A. S.E.Z. Trap Carnival	Redcliffe City Gun Club
November 4-5	ISSF State Carnival	S.A. State Shooting Park Virginia
Nov 10-12	Victorian State Trap Carnival	Echuca Clay Target Club
Nov 11	50T DB C'Ship; 30T PS C'Ship	Tumut
Nov 12	50T DB C'Ship; 25T SB C'Ship; 25T DB HCP Trophy	Tumut
November 19-25	National Skeet championships	ACTA National Ground, Wagga Wagga
November 24	Victorian ISSF Double Trap Carnival	Melbourne Gun Club
November 25-26	Victorian ISSF Trap & Skeet Carnival	Melbourne Gun Club
November 25-26	Q.C.T.A. State Sporting Championships	Toowoomba Gun Club

SURAT Clay Target Club

Queensland's Newest Club to Hold its Opening Shoot

Surat Clay Target Club Inc is one of the newest clay target clubs in Queensland and will be hosting its opening shoot in October 2006.

After plenty of busy and lengthy working bee's at the beginning of 2006 with volunteer support from many members of the Surat and district community the Surat Clay Target Club finally became an approved shooting range through the Weapons Licensing Branch on 24 March 2006.

It was certainly a very exciting day when the members were able to step out onto the new concrete layouts and take their first shot at the Surat Clay Target Club. However, clay target shooting is not new to the Surat area with an original club being formed in the early 1950's but was dissolved around 40 years ago. The new club is hoping to gather photos from the old club days and make a display of these alongside photos of the new club facilities and membership at the Opening Shoot. Mr. George Ferrier Snr was the last president of the original Surat Gun Club and still resides in Surat.

Surat has a current membership of around 40 people who meet every 4th Sunday of each month at 11 am and our monthly

shoots usually have around 20 to 25 participating shooters from Surat and the surround district.

Our opening Shoot will be held on 7 and 8 October 2006, commencing at 9.30 am on Saturday and 8.30 on Sunday. Full catering and entertainment for the weekend (see advertisement QLD section). Surat is located between Roma and St. George on the Canarvon Highway, with the Shooting grounds located at the Racecourse Reserve 5 km from town on the Surat Developmental Road.

28

As the world's largest manufacturer of shotgun ammunition, it may not surprise you to learn that we have the largest range of 28 gram shells.

Sub Sonic
1070 FPS
3% Antimony
7.5 , 9

Winner
1200 FPS
3% Antimony
7.5 , 9

Target Load
1220 FPS
3% Antimony
7.5 , 8 , 9

Star Team
1260 FPS
5% Antimony
7 , 7.5

Top Sporting
1280 FPS
5% Antimony
7 , 7.5 , 8

Star Team Silver
1350 FPS
Diamond Shot
7.5

Kemen Super
1210 FPS
5% Antimony
7.5 , 8 , 9

Kemen Suprema
1260 FPS
Diamond Shot
7.5

Kemen Extra
1280 FPS
5% Antimony
7 , 7.5 , 8

Vinci 28
1300 FPS
5% Antimony
7.5

Unitised
wad, Nickel
plated steel
head

FOR MORE INFORMATION CONTACT

Phone: (03) 9310 3220 **Fax:** (03) 9310 3230

RIO AMMUNITION

Rio Ammunition Pty. Ltd. - PO Box 354, Glenroy, VIC 3046

Visit www.rioammo.com for our new range of products.

THE EVOLUTION OF A WINNER

Special Beretta Nickel Based Treatment

Laser Technology Checkering

Fully adjustable stock with memory system

3-Position Adjustable Trigger

682 GOLD E

The Beretta 682 Gold E Series Raises Level of Competition Over & Unders

Numerous design refinements and the recent modern restyling render the victorious Beretta 682 Gold E more captivating and its performance even more competitive. The Beretta 682 Gold E series of competition over / unders includes such features as a select walnut stock International style, with rubber recoil pad and beavertail fore-end. Flat top rib has white front sight. Gold, non-selective single trigger and an adjustable stock with a memory system is also available. Along with creating one of the most functional competition over/unders, the low profile receiver, modern ellipsis receiver engraving and unique checkering pattern make the 682 Gold E one of the most elegant 12-gauge over/unders available. With the 682 Gold E, the adjustable trigger ensures proper gun fit for the shooter's hand and shooting style. A newly designed ABS hardcase, featuring the exclusive double handle, is included. 682 Gold E Series include Trap, Double Trap, Skeet, X Trap and Sporting. Beretta 682 Gold E, 32" features Optima-Bore® / Optima-Choke® currently available. All models are available with memory system adjustable stock or standard stock.

For more information, ask your firearms dealer or contact Beretta Australia.

T: 03 97994999 F: 03 97994888 E: info@berettaaustralia.com.au W: www.berettaaustralia.com

