

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

Ron Traill with Allan Vilcins, VCTA Trap Carnival

See page 3 and centre pages

2014 National Trap Championships NOMINATION FORM

Page 25

**12th
ACTA PHOTO
COMPETITION**
Page 55

Print Post Approved
PP349181/00364

BERETTA
AUSTRALIA

WINCHESTER
AUSTRALIA

CASELLA
WINES

Perazzi

SMOK'IN SATISFACTION

We won't get beaten on price or performance.

Manufactured in Finland NASTA targets have been used in World Cups and National Championships world wide. Many world records have set using NASTA targets.

Product	Size (mm)	Qty/ Case	Cases/ Pallet	Price 1000/Case
Standard Orange	110	200	60	\$104.00/\$20.80
Standard Black	110	200	60	\$100.00/\$19.95
Standard Green	110	200	60	\$105.00/\$21.00
Standard White	110	200	60	\$105.00/\$21.00
Battue Black	110	200	65	\$131.00/\$26.25
Battue Orange	110	200	65	\$131.00/\$26.25
Midi Black	90	220	60	\$126.00/\$27.70
Midi Orange	90	220	60	\$131.00/\$28.90
Mini Orange	60	380	114	\$131.00/\$49.90
Rabbit Orange / Black	110	200	54	\$136.50/\$27.30

Prices are ex Melbourne and "does not include GST"

If any club can show "documented" proof that they are currently paying less than the pricing above, we'll beat that pricing by an additional 5%

NASTA

CONTACT US

FOR IMMEDIATE DELIVERY OF CONVENTIONAL AND BIODEGRADABLE TARGETS

Spartan Global Pty. Ltd.

Phone: (03) 9338 1115 **Fax:** (03) 9338 1117 **Email:** nadene@spartanaustralia.com
Spartan Global Pty. Ltd. Unit 4, 6 Ovata Drive, Tullamarine VIC 3043 **ABN:** 85 668 205 420

SPARTAN
G L O B A L

VOLUME No. 67
ISSUE No. 1, JANUARY 2014

**OFFICIAL JOURNAL OF THE
AUSTRALIAN CLAY TARGET
ASSOCIATION INCORPORATED**

Annual Subscription Rate: \$50
February 2014 issue closes December 10 2013
March 2014 issue closes January 20 2014

CONTACT:

**AUSTRALIAN CLAY TARGET
ASSOCIATION INC.**

PO Box 466, Wagga Wagga NSW 2650
Phone: (02) 6938 2121 Fax: (02) 6931 0125
Website: www.claytarget.com.au

NATIONAL OFFICE

Tony Turner, Executive Officer
email: execofficer@claytarget.com.au
Judy Ferry, Accounts
email: accounts@claytarget.com.au

CTSN

email: ctsn@claytarget.com.au
Maureen Ryan, Membership
email: membership@claytarget.com.au

Sue Vesperman, Administration/
Events Co-ordinator
email: admin@claytarget.com.au

Jenny Robinson, Reception
email: info@claytarget.com.au
David Jocelyn, Ground Curator

**ACTA EXECUTIVE COMMITTEE
"BOARD OF DIRECTORS"**

PATRONS

The Right Honourable Malcolm Fraser, A.C., C.H.,
Mrs Kay Hull

PRESIDENT

Mr Allan Vilcins

VICE PRESIDENTS

Mr Ron Traill, Mr Robert Fox
MANAGEMENT COMMITTEE

Mr Ron Traill — Mr Robert Fox
Mr Arty Del-Ben — Mr Gary Read
Mr Neil Haydon

EXECUTIVE

Mrs Cheryl Arnol, Mr David Howe, Mr Don Johnson,
Mr Terry Marsden, Mr Gary Hayden,
Mr Brian Muirson, Mrs Elaine Forward OAM,
Mr Robert Nugent, Mr Bronte Evans, Mr Kim Hibble

LIFE REGISTERED SHOOTERS

J Houston†, H. G. James†, D. B. Mott†,
W. E. H. Rainbird, O.B.E.†, J. M. Wilson†,
J. M. Tyquin†, K. Soames†, N. Wells†, E. T. Baldwin†,
G. H. Hall (PP)†, E. G. Biggs†, R. H. Moysen†,
L. S. R. Stewart†, C. Moll†, A. Pedersen, (PP)†,
O. R. Taylor†, E. F. Hawkins (PP)†, R. Mules†,
A. N. Rowe†, L. G. Connors (PP)†, W. Jones (PP)†,
R. M. Holtfreter (PP)†, N. Hardy, L. J. Martin (PP),
J. K. Scott (PP), R. F. Buchan, J. Murphy,
G. G. Woodhatch (PP), R. Silvester, R. Nugent (PP),
J. Byrnes (PP), A. Kenny, D. Harwood, J. Mack (PP),
R. Traill

† Denotes deceased. PP denotes Past President

Designed and Typeset by Ironbark Graphics
22 Hubble Street, Maryborough, Vic 3465

Printed by Newspapers Pty Ltd, Melbourne Rd, 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

Last month I spoke about volunteers and what they can bring to the association. I had the pleasure in November to attend the Victorian trap carnival where several presentations were made. The first were to Mr Lynne Curtis and Mr Ron Traill, VCTA members for the Victorian "Hall of Fame". The achievements read out for each were outstanding and both are very worthy recipients.

I then spoke to two further ACTA awards presented on the day. Both of these were to Mr Ron Traill, ACTA Vice President who was presented with ACTA "Life Registered Shooter" (Life Membership) and the ACTA "Presidential Medal." Ron has been a member of the

ACTA Executive Committee for over 20 years, Vice President, Secretary, Board and Management Committee member, and Chair of the Championships and Rules Committee in that time. His tireless efforts and knowledge of the association is outstanding and as such was presented these awards for his contribution to the sport.

What made this day extra special were two things. Firstly Ron's wife and members of the family were present and secondly the awards were presented to Ron by the ACTA office staff. The four ladies from our office attended, made the presentations and pinned the award medals on Ron. Ron was also presented with the framed certificate and large Presidential medal. I thank the four ladies, Jenny, Judy, Maureen and Sue for being there and making the presentation, as it is something that Ron was especially appreciative of. These ladies have worked closely with Ron over the years and it was fitting that they made the presentation. Thank you all again.

I must also point out that for the 10+ years that I have known and worked with Ron, he has never asked for favour or reward. Ron is also the first one to put up his hand to complete, organise or volunteer for a task. It is with this unselfish ethic that Ron is a fitting and worthy recipient of two of the ACTA's highest honours.

Last month the National Executive Committee met to discuss and determine a course of action for issues that arise for the ACTA. Each committee prepared a report which has formed part of the minutes and was sent to each State Secretary. The minutes can be also located on the ACTA website. Discussion included the 2015 World Championship in New Zealand. Several members of the Executive Committee are attending in New Zealand to prepare a report and submission to the Executive on how the event was conducted, marketing, sponsorship, presentations and layout. This information will be invaluable to the 2015 World Sporting committee which will lead to our association hosting the 2018 World DTL Championships. I thank those for the work they are to undertake and ask all ACTA members to assist the committee by providing information as to what worked, didn't work or what can be improved into 2015.

Following the Executive Committee meeting, along with Mrs Elaine Forward (Western Australia) and Mr Tony Turner (Executive Officer), I attended the Australian International Shooting Limited (AISL) annual general meeting. I am pleased to advise the ACTA membership that Judge Kelynn Prescott from South Australia was elected to the Board of AISL along with a re-nominee, Mrs Catherine Fettel from Pistol Australia. Mrs Fettel was also re-elected as the President of AISL. I congratulate both and know that Judge Prescott will be a hardworking and prominent member of the AISL Board. Members of the ACTA should also be aware that Judge Prescott, even though retaining ACTA membership, does not represent the ACTA on the AISL Board. This is standard board practice. Judge Prescott must make decisions for the AISL organisation as a whole, this being "Shooting Australia". I extend to Judge Prescott the association member's best wishes.

Something that has been brought up numerous times in the CTSN is the issue of firearms licensing. It amazes me that there are still people competing or participating in our sport that do not hold the appropriate class of licence and in some instances, breach their State firearms legislation by not holding a firearms licence at all. Unfortunately if an incident (injury or death) occurs and subsequent enquiries reveal that a participant in that incident is in breach of firearms legislation, it is quite possible that the insurer may not cover the individuals or club should a claim occur. The only course of action open to the injured individual is to litigate against members of the clubs committee. All members would understand that this risk exposes committee members to a financial implication, something no one would want to see. Some States require members to produce their firearms licence when nominating or attending practice. Others don't. However I believe all States require an individual to carry their firearms licence when in possession of a firearm (unless under supervision, new shooter, come and try etc.). The onus is on the club committee to ensure that all persons that participate in our sport minimise the risk to themselves. How they do that is up to them. Simplified, ensure that everyone who attends your club has a firearms licence or is covered under legislation - I cannot state this more bluntly.

Some States also have "cause or permit" legislation built into their Firearms Act. This means, that if you caused a person to breach the Firearms Act - as example provided the person a firearm

Continued on page 2

National President's Notes *Continued from page 1*

and/or ammunition in contravention of the Act, or, as a member permitted a person to breach the Firearms Act – as example allowed a person to compete or participate without a firearms licence, if a prosecution is successful, the penalty imposed on the person breaching the Act would also be placed on the person who allowed the act to occur. This means that you may also suffer a suspension, have penalties imposed or even lose your firearms licence. Not a nice outcome.

On a far better note, I hope each and every one of you, and your families are enjoying a fantastic holiday period and celebration and I look forward to seeing you all in 2014.

Stay safe!

Allan Vilcins

Executive Officer's Report

The National Executive meeting in November achieved a great deal in relation to the progress of the Association. The major decision was to introduce a new data base as our current data base was developed over thirteen years ago, apart from some upgrades it has remained the same. The new data base will be Web based allowing access from anywhere. Members will be provided with a login and password so they may update their details at any time. Club and State Secretaries will have access to the data base when conducting events. The data base will require the shooters ACTA number only to check information including currency. The data base comes with a website and allows the staff of the ACTA to produce reports on many aspects of our membership allowing us to clearly analyse data such as attendances at State and National Championships.

There will be opportunity to nominate on line individually and also nominate as squads for these for Championship events. We will be able to further track Coaching accreditation and Referees details, all as part of the management system.

The new computer structure will allow us to store historical data such as Hall of Fame and Doug Smith, Adrian Cousens Medal winners. The full capabilities of the system will take us time to implement and will include a handicapping system and the Shootmaster event management program, all integrated into the program.

In other developments the Executive have appointed a sub-committee to commence arrangements for the hosting of the World English Sporting Clubs event in 2015. The committee will include President Allan Vilcins and also includes past President Robert Nugent along with my secretarial services. An expression of interest has been advertised in the magazine for Clubs wishing to

host the event. We have been fortunate to have Peter Hall and John Younger and former New Zealand President Ewen Pirie volunteer their services to set the traps for the Championship events. Their combined experience will be invaluable. Lyell Pettman from Queensland has volunteered to assist with referring for the event, Lyell's experience will be welcomed in ensuring the event is world class. Whilst this event is some time away good planning is imperative to ensure its success.

Pre-Nominations for the ISSF Championships in Perth close Friday the 3rd of January 2014. Preparations are well in hand through the Western Australian Gun Club committee. We thank them in advance for their support and dedication. A reminder that all members wishing to shoot the ISSF Championships (and any other 2014 Championships) must be a 2014 financial member.

It would be remiss of me not to mention our National Office staff at this stage. Maureen Ryan (memberships and CTSN collating & production, National Championships) Sue Vesperman, (Coaching referees, traveling teams, National events, trophies and badges) Judy Ferry (Finance, National Championships, Executive meetings) and Jenny Robinson (reception and general duties assisting other staff) David Jocelyn, (National Groundsman), Brodie, (Trainee, National Ground). Whilst all of the staff have specific roles within the organisation they are a multi tasked group and provide support at the Nationals each year as well as providing input to drive the Association. Without these dedicated and resourceful staff the Association would be a great deal poorer.

Thanks you also to those members who represent their States on the National Executive. Without these volunteers who give their time and expertise to the Association, some of many years, we would not be in the healthy position we are today. Our special thanks to Ron Traill and Elaine forward who have completed over 20 years on the executive.

Thank you to the volunteers who assist us with the running of Nationals events, whose input and work in the office and on the ground is greatly valued by the National Executive and the National office staff. A special thank you to the Western Australian Gun Club for hosting the National Trap Pre-Nationals in Perth at Whiteman Park, an enjoyable lead-up to the National Trap Championships. The Western Australian Clay Target Association hosted the National Trap carnival again at the picturesque Whiteman Park with overall numbers exceeding those expected. This was due in part to the support of Western Australian shooters and through the promotion of the event by the WACTA.

The Northern Territory Clay Target Association hosted this year's Commonwealth Carnival with great feedback provided to the Association from the event. To all of those who assisted in conducting these events, thank you for your support.

Have a safe and Merry Christmas, I look forward to a positive and fruitful 2014.

Tony Turner

CONTENTS

National President's Notes	1
Executive Officer's Report	2
VCTA Trap Carnival	3
93 Shooters at Scrubby Creek	7
ACTA News	8
VCTA Hall of Fame	9
Bega Southern Zone Champion of Champions	10
Northern NSW DTL Schools Carnival at Tamworth	12
Tumut Snowy Mountains Carnival	14
Gympie Annual 2 Day Shoot	15
John Maxwelll High Gun at Gemfields	16
Wangaratta Clay Target Club	17
Psychological Skills for Shooting	18
Top End Gun Club Life Membership	19
Baker Memorial at Kempsey	19
Cuzzo's Ramblings	20

Records Tumble at Castlemaine	21
Glen Innes Annual Spring Fling	22
VCTA SEZ Teams Event Round 4	23
Competition Results:	
South Australia	27
Victoria	30
Tasmania	37
Queensland	38
New South Wales	44
Northern Territory	53
Western Australia	53
Vale	55
Photo Competition No 12	55
VCTA NWZ Carnival and Grampians Classic	56
Tower Shooting at Mathoura	58
Classifieds	59
Jacaranda Open Classic	59
Club News	59

The Squire reports from West Wyalong	60
Ulupna Island National ZZ Titles	60
Kerang Clay Target Club	61
Break Badges	62
Two Day Carnival at Spring Bay	62
ACTA New Members	63
Shoot Calendar	63
2014 Annual Registration & Club Membership Form	64

FRONT COVER

Ron Traill, ACTA Vice President with President Allan Vilcins at the VCTA Carnival. Ron received induction into the VCTA Hall of Fame, ACTA Presidential Medal and Life Registration

Huge success for Victorian STATE TRAP CARNIVAL ECHUCA CLAY TARGET CLUB

The 2013 Victorian Clay Target Association's, Trap Carnival held at the Echuca Clay Target Club achieved the best attendance figures likely on record! A total of 378 shooters competed in the shoot, a large percentage having brought their families along for the 3-4 or 5 day weekend, and that would probably have used the accommodation available by at least 300 plus rooms. Weatherwise, everyone was grateful that the predicted rain held off for the entire shoot, but the strong gusty wind that prevailed throughout the program certainly tested the shooters ability.

With the Echuca shooting complex really looking picture perfect, a testament to the many hours of work put in by the Echuca Club's Committee, the first procedure was for Campaspe Shire's CEO, Keith Baillie, to break a clay target, which he did quite proficiently on his third shot, Keith then pronounced the 2013 VCTA Trap Carnival, Open.

Campaspe Shire's CEO, Keith Baillie

Also included in the ceremony was the induction of two new members into the Victorian Clay Target Association Hall of Fame. Presentation of a VCTA Hall of Fame jackets and badges were made to 2013 inductees Mr Lynne Curtis, Frankston Australia President, for his achievements and commitment to the sport and to Mr Ron Trill, who also received the ACTA Life Registered Shooters medal and the prestigious ACTA Presidential medal.

Ron has been a long serving member of both the State and National bodies, the NE Zone and the Echuca Club and has worked tirelessly in his roles of Club and Zone President, Rules Supervisor, and many other roles.

To show him the appreciation for his efforts ACTA representatives from Darwin, South Australia, and Wagga Wagga, attended the ceremony. Ron, who is battling an illness at this time, responded with his thanks, and his remark that it was all totally unexpected.

Thursday the 7th of November was a practice day, and yet even with that as an advantage, because of the windy conditions, on Friday there was only one shooter able to down all fifty targets in Event one, the 25 pair, State Double Rise Championship, and he was Cobar Club member,

Arthur Turner OA Double Rise

Brittany Sinclair

Thomas Pilgrim

Robert Andrews

Arthur Turner. Arthur shot a clean 50/50 score, a score that no other shooter could achieve, and without the need for a shoot off he became the Overall Winner of this Event. The Major Sponsor of this Event was Falcon Cartridges. Also 1st in the Veterans from the Bordertown Gun Club was Robert Andrews 47/50, in the Ladies section it was Brittany Sinclair 1st from the Noorat Gun Club 48/50, and Thomas Pilgrim, an Ararat member won 1st place in the junior division with a 49/50, these Trophies were sponsored by Spartan Global.

Next was the Victorian 50 Target State Handicap, and coming as a complete surprise to everyone, when it was down to five shooters left that could get a place, and in this wind, all shooters left were surprisingly behind the 21 metre mark. Missing his 52nd target Port Augusta

OA Handicap winner Kyle Booth with Greg Chan, Beretta Australia

*Handicap 3rd Graham Menhennet,
2nd Patrick Guida*

shoot his 86th target to become the proud Overall Winner of the State Handicap. Kyle shot it easily, and became the proud recipient of a \$1200.00 cash trophy, plus a Franchi Phoenix U/O shotgun valued at \$1750.00, a very generous 1st place dividend supplied by the major sponsor of this event, Beretta Australia, for shooting a score of 86/86.

Day two, Saturday the 9th of November, and the first event on the agenda was the 50 target, State Single Barrel Championship, with a major sponsorship from Bronze Wing, and with the wind seemingly getting stronger by the day, this reasonably difficult discipline was never going to go into big numbers, and that was the case, with the Overall Winner decided just three targets into the shoot off. Port Augusta Gun Club member, Matthew

Matthew Stokes OA Single Barrel

Sandy Ellis

James Willett

Stokes, only had to shoot at and hit three targets and he had won the Overall winners sash, and trophy, with a 53/53 score. The trophy being a handsome \$1,400.00 cash, plus 1,000 shotshells. Corowa GC member, James Willett, after letting his 53rd target escape, had to settle for 1st place in AA Grade with a 52/53 result. Jeparit GC member David Flavel shot a 47/50 and that earned him 1st place in the Veterans, Sandra Ellis shot an excellent 48/50 score earning her 1st place in the Ladies category, and James Willett also claimed 1st place in the Junior's on top of his AA grade win, with his 50/50 score. Trophies for this category were sponsored by Collumbo Shooting.

Dave Flavel

1st C Lachlan Holdsworth

3rd B Jack Cullinan

Gun club member, Matthew Stokes, shooting off the 25 metre mark put his hand up for 5th place, Brian Doyle, a Hay NSW member, and also off the 25 metre mark dropped his 71st target and that earned him 4th place, shooting off 24 metres was Graham Menhennet a Sebastopol shooter, who dropped his 82nd target and that gave him the 3rd place trophy, Werribee member Patrick Guida standing on the 22 metre spot let his 86th target escape earning him the 2nd place trophy, and all Kyle Booth, a Hobart Tasmania Club member, shooting off the 23 metre mark, had to do was

Steve Haberman OA Double Barrel

Gary Pike

1st B Jack Gibbs

Event Four, the 50 target State Double Barrel Championship, and finally a home town win, with Echuca CTC member Steve Haberman holding off five squads of shooters all having shot all fifty targets and needing to continue the next day just with NSW GC member Athos Del-Ben until Athos (Arty) dropped his 258th target, Steve shot his 258th and it was all over. Steve Haberman collecting the Overall winners Sash, and \$1,400.00 cash, also 1500 shotshells, scoring an unbeaten 258/258 result. That result, although quite impressive, was known by all in attendance that it could easily have been double, or even triple, had the weather been kinder and calmer. Arty Del-Ben, settling for 1st in AA Grade with his 257/258. Bronze Wing, also was the Major sponsor of this event. Mildura member Gary Pike shot a 65/65 to win 1st place in the Veterans category, Tracey McDonnell recorded a 66/66 score to obtain 1st place in the Ladies category, Tracey is a Castlemaine shooter, Little River GC member Mitchell Iles scored 75/75 to put his hand up for the 1st in Junior Trophy. These categories were sponsored by, Perazzi Australia.

*AA Double Barrel 3rd Nathan Telford,
2nd Craig Kelly, 1st Arty Del Ben*

Apart for the Team events to shoot for, this event five, 50 target, State Points Score Championship, is the last event for the Carnival, and Miall's Gun Shop is the major sponsor, and with the wind persisting it was not expected to go to any large numbers in the shoot off, and that is exactly how it played out, with a score of 159/159 being enough for Central Wimmera CTC member Craig Kelly to collect the Overall winners Sash. Paul Salafia, a Leeton CTC shooter, dropping just one point, allocating him to 1st place in AA Grade, with a 158/159 result. Craig Kelly picking up \$1,000.00 cash and a Mauser N12 3006 Rifle valued at \$2,700.00, for his Overall Win. David Flavel 1st in Veterans 149/150, Lisa Hawker Ladies 148/150, Kyle Booth Juniors 151/153. These three categories were sponsored by Collumbo Shooting.

John Miall with OA Points Score Craig Kelly

A 1st Brett Davis, 2nd Bruce Smith, 3rd Jack Clerke

Junior PS
Kyle Booth

The Overall High Gun winner was Craig Kelly shooting a magnificent 348/350 for his win, grade High Guns were, AA Grade Patrick Guida (Werribee) 379/390, A Grade Jim Moustas (Werribee) 328/350, B Grade Jack Tunks (Nepean) 324/350, C Grade Thomas Kinnear (Warrnambool) 307/350, Veterans Bill Iles (Little River) 328/350, Ladies Renae Birgan

OA HG Craig Kelly

AA HG Patrick Guida

A HG Jim Moustas

B HG Jack Tunks

C HG Thomas Kinnear

Vet HG Bill Iles

Lad HG Renae Birgan

Jun HG Thomas Pilgrim

S Jun HG Mitchel Iles

(Noorat) 332/350, Juniors Thomas Pilgrim (Ararat) 338/350, Sub-Juniors Mitchell Iles (Little River) 335/350. The major sponsor of the Open High Gun Events was Winchester Australia, the Sponsor for the Women, Junior, and Veteran High Gun Events was Gun Trading Place - A&W Grassi Pty Ltd, and the State body sincerely thank all sponsors for their magnificent help in making this 2013 State Trap Carnival such a huge success.

The Postal Teams results are as follows, Open Team. Craig Kelly, Patrick Guida, Steve Haberman (High Gun), Andrew Brady, Nicholas Kirley, Paul Finis, Steven Trembath, Chris Murphy, Nathan Telford, Nathan McDonald, Stephen Atkins, Peter Mills, Arthur Crawford, Rhys Eeles, and Geoff Aston.

Ladies Postal Team, Lisa Hawker, Renae Birgan, Amanda Holt (High Gun), Megan Barnes, Indi Gladman, Fiona Dobbins. Jnr Postal Team, Thomas Pilgrim, Mitchell Iles (High Gun), Ryan Neilson, Jack Cullinan, Lachlan Holdsworth, and Travis Redman. Veterans Postal Team, David Flavel, Chris Carroll, Bill Iles (High Gun), Gary Pike, John King, and William Woodward.

Shoulder to Shoulder Teams to represent Victoria at the 2014 Trap Nationals are, Open Team, Craig Kelly, Steve Haberman, Patrick Guida, Andrew Brady, and Steve Trembath. The emergencies are, Peter Mills and Geoff Aston. Ladies Team, Lisa Hawker, Renae Birgan, Amanda Holt. Emergencies are, Megan Barnes, and Indi Gladman. Junior Team, Thomas Pilgrim, Mitchell Iles, and Lachlan Holdsworth. Emergencies Ryan Neilson, and Travis Redman. Veterans Team, David Flavel, Bill Iles, and Chris Carroll. Emergencies William Woodward, and John King.

Full results of Events 1 to 5 are as follows:

EVENT 1. STATE DR. AA 1st Stephen Atkins 77/80, 2nd Wayne Dunbar (Hay) 76/80, 3rd Craig Kelly 77/80, A Grade 1st Jarrod Knoop (Warracknabeal) 48/50, 2nd Jim Moustas (Werribee) 46/50, 3rd Jaymie Zechner (Werribee) 46/50, B Grade 1st Andrew Ferrari (Nepean) 46/50, 2nd Jack Tunks (Nepean) 44/50, 3rd Callum Palmer (MtBogong) 43/50, C Grade 1st James Blain (Noorat) 46/50, 2nd Anthony Varchione (Werribee) 44/50, 3rd Thomas Kinnear (Warrnambool) 42/50, Veteran, Robert Andrews (Bordertown) 47/50, Ladies, Brittany Sinclair (Noorat) 48/50, Juniors, Thomas Pilgrim (Ararat) 49/50.

Zone Open Shoulder to Shoulder Team: NWZ

Zone Ladies Shoulder to Shoulder Team: SEZ

Zone Juniors Shoulder to Shoulder Team: SEZ

Zone Veterans Shoulder to Shoulder Team: SEZ

Victorian Open Postal Team: NWZ

Victorian Ladies Postal Team: NWZ

Victorian Junior Postal Team: NWZ

Victorian Veteran Postal Team: NWZ

EVENT 2. STATE HANDICAP. 1st Kyle Booth (Hobart) 86/86, 2nd Patrick Guida (Werribee) 85/86, 3rd Graham Menhennet (Sebastopol) 81/82, 4th Brian Doyle (Hay) 70/71, 5th Matthew Stokes (Port Augusta) 51/52.

EVENT 3. STATE SINGLE BARREL. OA Mathew Stokes (Port Augusta) 53/53, AA Grade 1st James Willett (Corowa) 52/53, 2nd Robert Thompson (Cobar) 65/66, 3rd Patrick Guida (Werribee) 64/66, A Grade 1st Darren Clark (Mansfield) 49/51, 2nd Jim Moustas (Werribee) 48/51, 3rd Megan Barnes (Mildura) 49/52, B Grade 1st Jack Gibbs (Melb) 48/50, 2nd Shaun Martin (Colac) 51/54, 3rd Jack Cullinan (Mildura) 50/54, C Grade 1st Lachlan Holdsworth (Beaufort) 49/50, 2nd Thomas Gard (Colac) 46/50, 3rd Beth Hayden (Mildura) 44/50. Veterans David Flavel (Jeparit) 47/50, Ladies Sandra Ellis (Spring Bay) 48/50, Juniors James Willett (Corowa) 50/50.

EVENT 4. STATE DOUBLE BARREL. OA Steve Haberman (Echuca) 258/258, AA Grade 1st Arty Del-Ben (NSW) 257/258, 2nd Craig Kelly (CW) 222/223, 3rd Nathan

Telford (Noorat) 216/217, A Grade 1st Siegfried (SA) 63/63, 2nd Gregory James (Callawadda Stawell) 62/63, 3rd Noel West (Monarto) 60/61, B Grade 1st Jack Gibbs (Melb) 50/50, 2nd David Sydenham (Werribee) 68/69, 3rd Andrew Holdsworth (Beaufort) 67/69, C Grade 1st Jack Vallance (Colac) 50/50, 2nd Thomas Kinnear (Warrnambool) 48/51, 3rd Jack Holdsworth (Beaufort) 47/51, Veterans, Gary Pike (Mildura) 65/65, Ladies, Tracy McDonnell (Castlemaine) 66/66, Juniors Mitchell Iles (LR) 75/75.

EVENT 5. STATE POINTS SCORE. OA Craig Kelly (CW) 159/159, AA Grade 1st Paul Salafia (Leeton) 158/159, 2nd Robert Thompson (Cobar) 227/228, 3rd David Flavel (Jeparit) 224/228, A Grade 1st Brett Davis (Bairnsdale) 156/156, 2nd Bruce Smith (Singleton) 150/156, 3rd Jack Clerke (Melb) 145/150, B Grade 1st Jack Gibbs (Melb) 147/150, 2nd Jack Cullinan

Victorian Open Shoulder to Shoulder Team

(Mildura) 158/165, 3rd Jack Tunks (Nepean) 155/165, C Grade 1st Jack Vallance (Colac) 141/150, 2nd Thomas Kinnear (Warrnambool) 139/150, 3rd Jack Holdsworth (Beaufort) 137/150. Veterans, David Flavel 149/150, Ladies Lisa Hawker (Jeparit) 148/150, Juniors Kyle Booth (Hobart) 151/153.

An enormous amount of energy was put into the Carnival preparations by Echuca and State members and they all must be very proud the way the entire Trap Carnival ran, so smoothly and trouble free.

The ladies did a magnificent job in the kitchen, feeding and watering what must have been a 500 plus crowd.

There was a minor complaint regarding the enlarged car parking area, but this will be greatly improved for 2014.

A very big thank you to the sponsors, whose contributions made this a very attractive competition, and finally a compliment to the shooters for the way they conducted themselves during the Carnival.

The VCTA and Echuca club look forward to seeing all competitors and visitors return in 2014.

Murray Roberts

Victorian Junior Shoulder to Shoulder Team

Victorian Veterans Shoulder to Shoulder Team

Team HG winners: Junior Mitchell Iles, Open Steve Haberman, Veteran Bill Iles

SCRUBBY CREEK GUN CLUB

SEPTEMBER 28th & 29th 2013

93 Shooters from 26 Clubs

The Scrubby Creek Gun Club annual two day shoot was held on the 28th and 29th of September. Once again the shoot had its surprises with a serious dust storm on Friday afternoon looking like it would rain that night and then turning into a fine and sunny weekend for all. With a total of 93 shooters from 26 clubs travelling from as far away as Port Augusta, Toompine, Newcastle, Warren, Gold Coast and Colbinabbin to name a few.

Scrubby would like to thank the sponsors for the fantastic trophy table; Charleville Home Service Centre, South West Ford and Nissan, Condon Treasure Accountants, Judy's Browse Inn, Outback Spares, Mulga Tools and Parts, REO Plant Hire, Black Dog Rural Contracting, Rabobank, Suncorp, QLD Carpentry and Maintenance, C Brooks Transport, Landmark, Protactical Solutions, Picone Earthmoving, Shoesmith Firearms, Barron Agencies and QLD Gun Exchange.

Event One 30TG Medley Cash Divide AA 1st George Barton 47/50, 2nd to Davo Back 45/50 and Alex Dallas 45/50; A Grade 1st Dave Picone 48/50, 2nd Dave Turner 44/50; B Grade 1st shared by Stephen Sellars 42/50 and Ian Reynolds 42/50, 2nd Geoff Ware 37/50; C Grade 1st Chris Doyle 36/50, 2nd shared Andrew Ostwald 32/50 and Andrew Henderson 35/50.

Event Two 30TG Double Barrel overall to Adam Moroni 34/34; AA grade 1st George Barton 33/34, 2nd Jim Williams 32/33; A grade 1st Andy Cartright 38/40, 2nd Andrew Nugent 37/40; B grade 1st Carl Lewis 26/30, 2nd Ian Reynolds 25/30; C grade 1st Andy Picone 29/30, 2nd James Harvey 28/30.

Event Three 30TG Points Score overall Brad Marks 88/90. AA grade 1st Brett Williams 87/90, 2nd Deserie Baynes 97/102; A grade 1st Tom Jarvis 89/99, 2nd

Junior HG Billy Baynes

Craig Ingelton 86/99; B grade 1st Ian Reynolds 83/90, 2nd Geoff Ware 80/90; C Grade 1st Elaine Seawright 78/90, 2nd Sally Cripps 72/90.

Event Four the Deauville Doubles won by Robert Thomas and Kyle Walton, 2nd Deserie Baynes and Bones Freeman.

Event Five 30TG Single Barrel overall Lil Jarvis 32/34. AA grade 1st John Cormack 31/34, 2nd George Barton 31/34; A Grade 1st Robert Thomas 26/30, 2nd Matt Marks 26/30; B Grade 1st Pat Murray 22/30, 2nd Simon Robson 22/33; C Grade 1st Chris Doyle 21/30, 2nd James Harvey 22/33.

Event Six Handicap won by Bones Freeman 29/32, 2nd Steve Baynes 33/37, 3rd Alex Dallas 32/37 and 4th Billy Baynes 33/37.

Event Seven the James Gall Memorial 20TG Points Score overall Kyle Walton 53/60, AA Grade 2nd Brett Williams

51/60; A 1st Andrew Nugent 52/60, 2nd Robert Thomas 48/60; B Grade 1st Carl Lewis 51/60, 2nd Tammy Picone 48/60; C Grade 1st Alex Turnbull 50/60, 2nd James Harvey 42/61.

Congratulations to the High Gun winners for the weekend. Overall High Gun Alex Dallas 210/230; AA High Gun to Deserie Baynes 204/230; A High Gun to Robert Thomas 195/230; B Grade High Gun Ian Reynolds 182/230; C Grade High Gun Julian Delchau 169/230; Ladies High Gun Lil Jarvis 188/230; Veterans High Gun Dave Turner 174/230; Junior High Gun Billy Baynes 192/230 and the prestigious Low Gun Toilet seat went to Tony Bonsey 73/230.

Scrubby Creek would like to thank all shooters who attended and travelled the distance to make the weekend possible. Massive thanks to the sponsors and Scrubby Creek members who make the shoot possible. We look forward to seeing everyone back again next year and hopefully some new faces.

Big thanks to Henry Baynes for taking the photos throughout the shoot.

ACTA NEWS

RULE AMENDMENTS AND CHANGES EFFECTIVE JANUARY 1, 2014

To allow a smooth transition of Shooters grades and handicaps after January 1 it is requested that all Secretaries and Handicappers follow the following procedure:-

1. All half metre penalties are to be deleted and handicaps are to be moved forward to the nearest whole metre, i.e. 17.5m to 17m or as the case maybe.
2. In relation to B & C Grade percentages. The current 200 targets are to be completed and calculated.
3. If the grade percentage calculated is under 90% and the previous two 200 target grade percentages are also under 90% the shooter may be down graded to 'C' grade, if they wish.
4. If the shooter was previously in B Grade he may elect to stay in that grade in accordance with Rule 2.01(m).

Rules Committee

ISSF DRESS CODE

It has been brought to our notice that officials have not been checking athletes regarding the ISSF Dress Code. From January 2014 all athletes and officials will be expected to adhere to the relevant Dress Code. Penalties will apply if this is not done.

The Dress Code will apply to all Events where AISL PQS/Ranking/Selection events. (This includes Aus Cups, ACTA Nationals and ACTA State Titles.)

Prohibited clothing items include blue jeans, jeans or similar trousers in non-sporting colours, camouflage clothing, sleeveless T-shirts, shorts that are too short, (see Rules 6.7.6.1 not more than 15cm above the centre of the knee), ragged cut-off shorts, all types of sandals, trousers with patches or holes as well as shirts or trousers with non-sporting or inappropriate messages. (no propaganda). Non-sporting colours that should be avoided are camouflage, plaids, khaki, olive or brown (military colours).

ISSF juries will issue a written warning with a request to correct clothing violations for the first violation. Athletes who do not correct clothing violations (change clothing) will be disqualified. Juries may allow an athlete to complete a pre-event training series or stage before changing if sufficient time to change is not available. No athlete will be permitted to participate in a Qualification or Final round competition or in an award ceremony, while wearing inappropriate or prohibited clothing.

As we now have social media, websites that show athletes and officials in action, receiving awards etc. we are seen all over the world. Not complying with the Dress Code Rules can cause our shooters and officials disciplinary action.

The ISSF Dress Code can be found on the ISSF website www.issf-sports.org, or google ISSF Dress Code.

Elaine Forward. OAM
Chairman:
AISL Technical Committee

JUNIOR PROMOTION INITIATIVE

In an initiative to encourage Juniors to the Nationals the National Executive has chosen to provide free nominations to Juniors who have not attended a National Championships since becoming a member. The Juniors will be given free nominations to their chosen event in 2014. That is the ISSF, Trap, Skeet or Sporting Nationals (One Championship only).

This will allow Juniors who have not competed at a Nationals to nominate the program they wish to shoot at the Championship they wish to attend.

Juniors will need to nominate using the available nomination form, however will not be required to pay the nomination fee. The free entry will still enable the Junior to win prizes.

The list of National events for 2014 is below:

2014 National Championships & Pre National events.

Dates:

ISSF Championships WAGC, Perth WA
19th – 25th January 2014

National Trap Championships, National Ground
4th – 13th April 2014

National Skeet Championships, National Ground
18th – 24th May 2014

5 Stand Sporting Championships, National Ground
30th – 31st August

EXPRESSIONS OF INTEREST World English Sporting Championships 2015

Would your club like to host the International Clay Target Shooting Federation (ICTSF) World English Sporting Championships in 2015?

Expression of interest are being taken from interested Clubs to host the International Clay Target Shooting Federation (ICTSF) World English Sporting Championships 2015.

The championships will be run in conjunction with National 5 Stand Championships to be conducted prior to the World event, along with other supporting events over approx 6 days.

The Club would need to be able to cater for these events with a minimum of four 5 stand Sporting layouts and two 12 stand walk through layouts with two traps at each stand for the English Sporting Championships. The event dates are negotiable between March – September.

Expressions of interest stating all relevant details such as Traps, layouts, venue, location, distance to International airport and accommodation, clubhouse, Club support and event office details should be sent to the Executive Officer marked confidential. execofficer@claytarget.com.au or PO Box 466 Wagga Wagga NSW 2650. Close Date: 31st January 2014

DISPUTE RESOLUTION

The National Executive is concerned that there is a growing expectation on the part of States, Zones, Clubs and individual members that the ACTA will become involved in what is essentially personal disputes.

Many of the matters communicated to the National Office are simple disputes or personal issues that have no place in the ACTA disputes process. Some matters are between a shooter and his or her club for any number of reasons; some are member to member and in some instances are personal relationship based.

If a club or zone feels it is appropriate to take action in relation to a complaint, then they should use the processes within their own constitution or rules. If there is an allegation of assault or the misuse of a firearm, then the Police in your local area should be contacted immediately.

The ACTA disputes process is only available under S.11 of our Constitution if matters cannot be dealt with by Members' under

their own constitution or rules and after all appeal avenues have been exhausted under those processes. The matters that can be dealt with under this process are also defined in S. 11 of the ACTA Constitution.

The National Executive will always support fairness in all matters of complaint but it must be stressed that the ACTA does not, under our constitution, have the capacity to over-ride any dispute process in a Club, Zone or State constitution.

We encourage all State and Zone Secretaries to make this memo known to your member clubs to avoid unnecessary contact with the ACTA office that may result in advice that the aggrieved member is less than happy with. It is important that we all follow due process in any matter that affects our sport and we seek your support to convey this message.

Allan Vilcins, President

Tony Turner

"For and on behalf of the ACTA Executive Committee"

Victorian Clay Target Association TWO NEW INDUCTEES FOR VCTA HALL OF FAME

During the opening ceremony of the 2013 Victorian Clay Target Association Trap Carnival, two new members were inducted into the VCTA Hall of Fame. Mr Lynne Curtis and Mr Ron Traill were honoured by the Association and were presented with a Hall of Fame Jacket and the prestigious Gold Victoria Badge.

Lynne Curtis

Steve Atkins presented the award to Lynne and commented on the contributions he had made and to the achievements he had gained over his years of involvement with the sport.

Lynne has been a member of the VCTA Executive Council for many years and has also represented Victoria as a delegate to the ACTA where he chaired the Championships Committee.

Lynne's achievements include: 5 National Titles, 5 times runner-up in National Championships, 8 Mackintosh Teams and 8 State Titles.

A very worthy recipient of the award.

Ron Traill

In making the presentation to Ron, Glenn Woodhatch, ACTA & VCTA Past President cited an incredible list of contributions and service made by Ron to the sport over a period covering more than 20 years.

The list includes: Echuca Club President 24 years, NE Zone President 20 years, VCTA State Council Member and State President of the VCTA for over 10 years, ACTA delegate for Victoria over 20 years and still serving as ACTA Vice President and current Chairman of the National Rules Committee.

Absolutely devoted to our sport no person is more deserving of this award.

AUSTRALIAN FIREARMS COMPANY WORLD CLASS CARTRIDGES

FULL RANGE AVAILABLE
For Orders Contact:
afcfalcon@bigpond.com

**S
O
L
E

A
U
S
T
R
A
L
I
A
N

A
G
E
N
T**

Southern Victoria
NEIL BAKKER
0419 512 217

Gippsland Victoria
WAYNE PARKS
0412 597 216

Western Victoria
LEN COOK
03 5339 5865

Warrnambool Victoria
WAYNE JENKINS
0408 529 102

Melbourne Gun Club area
PAUL JOHNSTON
0412 333 110

Traralgon
JUST HUNTING
03 5174 1001

Werribee & surrounding area
RAYCE BURGESS
0409 745 050

Northern Vic Ammo Supplies
BRETT & JO-ANNE FORD
PH 0409 416 698

Northern Territory
DARWIN GUN CLUB
VICTOR FERTEKLIS
0418 459 935

Adelaide Plains
GREG TAPSCOTT
0408 816 852

Canberra
JOE THALLER
0418 625 147

Queensland
On Target Sporting Arms
GLENN WALKER
0411 402 010

Queensland - Warwick & surrounding areas
DAN JOHNSON
0746 615 856

Perth
JON DYAS 0419 934 357

Regional NSW
MICHAEL HUNT
0429 453 429

SCOTT BRERETON
Casino NSW
0412 621 601

Sydney Region NSW
JOE CAMILLERI
0409 320 922

Tasmania
STUART BROWNING
0409 218 530

Southern Zone Champion of Champions

The seventy five target Southern Zone Champion of Champions event and the final round of the Fimac Engineering Handicap Shield encouraged a great roll up of thirty-five shooters to the Bega Gun Club's grounds for the November shoot. The Club welcomed South Australian shooter, Dianne Loughhead and West Wyalong visitor, Graeme Fairman as well as the regulars from neighbouring Cooma and Bermagui. The day commenced in summery sunshine before resorting to a very blustery south-wester for the last event, the Fimac.

Event one was the Southern Zone Champion of Champions, comprising 25 target double barrel, 25 single and a final 25 target handicap. After the double barrel, A Grade Ray Kearns, AA Grade Stuart Bennett and Chris Davis had the only 25/25 scores on the board, closely followed by a cluster of ten shooters, one down on 24/25. The single barrel 25 began the sorting out process with only Ray Welch recording a clean 25/25. This placed Ray and round one winner Ray Kearns all square on 49/50, with Stuart Bennett, Chris Davis and John Seide one point behind.

SZ Ch/Ch Ray Welch

Across the grades, with a round to go, Ray Welch led AA Grade, Ray Kearns A, Craig Field and Bert Deacon shared B Grade and in C Grade, Roger Brown had escaped to a four target led.

Round three again saw some fantastic scores, Chris Davis leading the way with 75/75, closely followed by four shooters who had to pull a second to finish on 74/75. These results saw Ray Welch and Chris Davis head back out to decide overall winner and John Seide and Shane Platts trying to sort out second in A Grade. After a short shoot-off, Ray emerged overall winner, 172/175, with Chris taking AA Grade, 170/175. Second in A Grade finally went to Shane Platts with a score of 143/150. Tony Gray shot a fine 122/125 to win A Grade. B Grade was won by Dick McInnes with a score of 112/125 from John Walker on 110/125, whilst C Grade was won by Roger Brown 110/125 to Mick Diss' 101/125.

The final round of the Fimac Engineering Handicap Shield, sponsored by Shane Platts of Fimac Engineering again produced some great shooting, despite the best efforts of the south wester that played havoc with the targets. Alf Niesar, Chris Davis and Steve McIntyre all finished on 24, forcing a shoot off for winner and places. After a further three targets, Steve

Craig Field smokes his target while the squad looks on

emerged the winner 26/27, Chris second, 25/27 and Alf third, 24/27. The scores will now be added to the previous three rounds' results and the winner announced at the December shoot.

High Gun for the day went to Chris Davis, who shot consistently all day to record a score of 147/150.

The Club shoot raffle had three draws for the day with each ticket winner taking turns to try collecting the \$500 on offer. Garry Martin started proceedings and graciously missed one. He was followed by Keith Pearce who again did right by the treasurer. As is allowed, Pauline Body, holder of the third ticket chose to elect someone to shoot on her behalf. Bypassing husband, President Phil, proved a master stroke. Instead she sent out

*Chris Davis AA Grade winner
SZ Ch/Ch, R/U Fimac
Engineering Shield,
Shoot HG*

14 year son, James. James began his shooting career in C Grade at the beginning of the year and has rapidly progressed to A grade. With lots of advice and support from the crowd, he took a big piece off the first target and then proceeded to "cream" the remaining four. So, next month, we begin again. Meanwhile, negotiations as to the spending of the prize are on at the Body household. Well done James.

*Junior James Body winner of the \$500 shoot raffle
congratulated by Stuart Bennett*

**A RANGE OF GOOD
QUALITY NEW & SECONDHAND
TRAP GUNS & SPORTERS
AT AFFORDABLE PRICES**

Authorised Dealer for Perazzi Australia

Beretta DT10 Trap & Sporting - Run out \$7500

Beretta DT11 Trap & Sporting - \$8800

Beretta DT11 X Trap - \$9500

Beretta DT10 L Trap & Sporting

Scroll - New \$10,000

LIMITED NUMBERS AT THESE SPECIAL PRICES

All new guns come with full warranty

Check out our website for our full range of guns,
apparel and accessories

GUN TRADING PLACE
www.austguns.com.au

**Australian distributors for Top Gun
Sportswear & Leathergoods**

See the full range on www.topgunclothing.co.uk

Dealer Licence No 795-487-80F

Contact Angelo -

Phone 03 5727 3794 or 0429 365 215

Email: angelograssi@bigpond.com

**AUSTRALIAN CANTERBURY
TRAP AGENTS**

QLD Dennis Harwood Tel: 07 4635 3856
dennisharwood@bigpond.com

QLD Clay Targets Australia Tel: 07 3816 1699
admin@claytargets.com.au

NSW/VIC Peter Fitzalan Tel: 04 2885 6099
pbfitzalan@bigpond.com

TAS Graham Blaskett Tel: 03 6326 2733
gblaskett@hotmail.com

SA John Holder Tel: 08 8270 1310
holjan@internode.on.net

WA Wayne Kuser Tel: 04 0908 8408
premium.sales@bigpond.com

AUSTRALIAN AUTO TRENCH SALES

Steve Whitehead Tel: 0409 744 104
steven.whitehead@bigpond.com

News from Auto-Trench Australia

Canterbury Trap Intl Ltd has long been recognised as the supplier of premium singles/doubles trap machines. Their catch phrase of "Innovation and Versatility" has always rung true. In yet another first for Australian clubs, Auto-Trench Australia will soon be offering on-site trap servicing and tuning. No other supplier has a dedicated technician that will travel to any club requiring our expertise, to return your 'years old' machine back to 'as new' condition.

Steve Whitehead has been factory trained on Canterbury trap maintenance and assembly, and along with six years of hands-on experience Steve comes with all the knowledge that your club will need. Steve carries a complete

range of spares with him so that any replacement parts can be dealt with immediately.

Canterbury trap has always sought to reduce club costs to do with traps and they began this by designing a well engineered product, then backed it up when Russell Smart attended several DTL Nationals to deliver maintenance clinics and train club mechanics. Small amounts of monthly maintenance will result in better target presentation and flight and less likelihood of target breakage or trap damage. E.g. setting the throwing arm correctly provides maximum spin to be imparted to the target, resulting in the truest target flight with minimum deviation thus giving your shooters a more enjoyable sport. Therefore the Canterbury trap is tuned to the brand of target that your club uses, giving the best possible chance for the target to perform as intended. Are your traps set up correctly?

Steve can visit your club!

To keep costs to a minimum, Steve will not charge to visit (unless he has to backtrack to your club) and provided that there is suitable accommodation for his caravan. Service on your traps and any replacement parts are at normal charge-out rates plus GST. While he's there, Steve will happily train your club mechanic/s as he works through your machines – NO CHARGE.

In order that Steve can set an itinerary we suggest that you call him to indicate you would like a visit from him next year.

If your club is interested in having Steve call in and tune your Canterbury traps then please book early to avoid disappointment by phoning 0409 744 104 or e-mail steven.whitehead@bigpond.com.

This service is available from January 2014.

Northern NSW DTL Schools Carnival – Tamworth

Students from the School Carnival

Tamworth Clay Target Club held the first every Northern NSW down the line Schools Carnival on 25th October 2013. This event is something the club members have been working on for some time and it was a great pleasure to see it actually happen. Tamworth club has been hosting Farrer High School for practice for two years and more recently Peel High School also from Tamworth. The students have been a pleasure to have at the club. They have taken instruction well and developed in leaps and bounds. Scone Grammar High School in Scone has also been attending the Scone range for sport and having a great time developing their abilities.

As a club Tamworth felt it was time to have the sport of clay target shooting acknowledged like other sports are with a shooting carnival.

An invitation went out to all schools inviting them to attend and the response was good, although some schools had reservations in allowing their students the day off. Students from Farrer High, Scone Grammar, The Armidale School, St Mary's Gunnedah, McCarthy Catholic College, Moree Secondary College, Gunnedah South Public School, Tamworth High School and Peel High School

Tamworth were in attendance. They all formed teams including Combined Catholic Colleges, Combined Public Schools, T.A.S (The Armidale School), Farrer 1,2 and 3 and Scone Grammar.

The day started at 10am allowing travel on the day of competition. The first event was a 25 target double barrel. This saw three 25/25's including C grader and new shooter from Scone Toby Croaker with a personal best. The other two shooters with a possible were Harry Jarratt and Ben Mulligan both from T.A.S. After a short

Farrer High School Team with George Barton, fitted out with Beretta

George Barton & Brad Ireland from Moree

Combined Catholic Colleges Team

Combined Public School Team

Scone Grammar Team

The Armidale School Team

George Barton & Toby Croaker from Scone

Excellent shooting by all the students

Fourth and final event for the day was 10 pair double rise. This was new for some of the very beginning shooters and would sort the tally for the end of the day high guns. Leading all the way to win overall with a great 25/30 after a shoot off was Ben Mulligan from T.A.S with Jake McHugh from Farrer having to be happy with 1st in A with 21/30, 2nd

Jake McHugh with George Barton & Wes Leedham receiving the OA Team trophy

in A Harry Jarratt 16/20, 2nd B Liam Kelly 13/20, 1st B Brad Ireland 14/20, 2nd C Brad Maxey 14/20, 1st C Tabatha Schultz 16/20.

After completion of shooting there were the High Guns to be sorted as sashes were on the line.

Taking out C grade High Gun was Tabatha Schultz 129/145, B grade High Gun Liam Kelly 114/145, A grade High Gun Jake McHugh, AA grade High Gun Ben Mulligan 143/159 and overall from T.A.S Harry Jarratt 147/159.

Throughout the day the scores were tallied and the top three scores for each team were taken to determine the winning team for the event.

Scone Grammar High 242, Combined Public Schools 337, Combined Catholic Colleges 351,

The Armidale School 367, Farrer High School 373.

Congratulations to all schools and many thanks to everyone that made the day. Without the teachers, parents and club members that helped things would not happen and it is so important to promote the sport to our juniors and have it recognised as it should be. Thank you to Berretta Australia, Greg Coleman and Tamworth Firearms in the help they provided in getting guns, ear muffs and jackets for the students to use through Tamworth Clay Target Club. Also thank you to George Barton who ran a coaching day on the Saturday after the shoot and was out on the Friday taking notes and presenting prizes. We are looking forward to the next carnival in early 2014.

shoot off results were in 2nd C Kane Spradbrow 26/27, 1st C Toby Croaker 32/33, 2nd B Brad Ireland 22/25, 1st B Liam Kelly 23/25, 2nd A Jake McHugh 23/25, 1st A Harry Jarratt 35/36 and overall Ben Mulligan 36/36.

Second event was 25 target single barrel 2nd C Toby Croaker 22/25, 1st C Brad Maxey 23/25, 2nd B Tristan Hunter 18/25, 1st B Liam Kelly 19/25, after a competitive shoot off, 2nd A Harry Jarratt 24/29, 1st A Sophie Sainsbury 25/29, 1st AA Ben Mulligan and overall Jake McHugh 24/25.

Third event 25 target points score 2nd C Tabatha Schultz 69/75, 1st C Billy Porter 70/75, 2nd B Tristan Hunter 63/75, 1st B Liam Kelly 65/75, 2nd A Jake McHugh, 1st A Harry Jarratt 71/75 and overall Ben Mulligan 72/75.

AA HG Ben Mulligan

C grade Tabatha Schultz

OA HG Harry Jarratt

Jake McHugh

Liam Kelly, Peel High

Tristan Hunter

Successful Snowy Mountains Trap Carnival

The Tumut Clay Target Club's 2013 return to a two day October shooting carnival incorporating the covenanted 100 target "Snowy Mountains Ton" has been hailed a success by Tumut club management, despite attendance being down on expectation.

Competitors travelled to Tumut from Victoria, southern & western NSW and the ACT to partake in the October 12 & 13 program and have provided a great foundation upon which the Club can build for 2014 and beyond. The return of the two day carnival is a multi-years project, but it needs all shooters support in order to survive in the long-term.

More than 60% of nominations were in AA grade and a further 20% in A, leaving B & C with less than 20% in total, in fact C Grade was technically an ineffective competition. Veteran and Lady competitors made up 20% & 15% of the pool. Maybe the way to go for some events next year is to award prize pools in proportion to the number of entries per grade and reward the grades that provide the support something for shooters and management to consider.

Shooters came to Tumut looking for good targets, tough competition and country hospitality and that's exactly what was provided. However the Tumut Club couldn't go it alone and the carnival weekend was very well supported by local Tumut businesses as well as industry partners Winchester Australia and Power Ammo (Wagga Wagga).

Tumut's weather in October is always reliable and this makes for the very best of competition standard 2013 was no exception with all five competition matches held over the weekend producing one or more perfect qualifying scores each event simply put unless you can post a 100% qualifying result in the AA grade class then you're going to be an event spectator nothing unusual about that.

Shoot results were published in last month's CTSN, but just to recap on Saturday, the points score match was won by Tumut's David Crane with a faultless performance of 150/150, one point ahead of Phil Body (Bega), Tony

David Crane OA PS

David Yeo OA Cont

Glenn Barton OA DB

HG winners L-R: John Maxwell President, Rob Yeo OA, Glenn Barton AA Grade & Stan Wall Snr Vice Pres

Barton (Tumut) and Rob Yeo (Wagga Wagga) each returning a score of 149/150. The continental was won by Rob Yeo (Wagga Wagga) 124/124 holding out Glenn Barton 123 and Wendy Barton 105, both Tumut members. 6 shooters qualified at 50/50.

Saturday concluded with dinner at the club many thanks to Sharyn Maxwell who wore the brunt of the beforehand preparatory works and her band of able helpers throughout the weekend that kept everyone feed and watered all weekend long. Club Officials John Maxwell and Stan Wall also conducted the Calcutta Draw on Saturday night, leaving nothing but shooting to be done on the Sunday.

Sunday commenced with the usual 25 target double barrel eye opener, preparing all for the signature event of the weekend the "Snowy Mountains Ton". 19 shooters returned the perfect 25/25 score and a further 10 returned an eye opener round of 24/25.

The "Snowy Mountains Ton" is a competition of

100 targets double barrel and in 2011 & 2012 was won by a singular perfect qualifying score. This year 5 shooters (all AA's) returned

A Grade Narelle Cook

B Grade Wayne Smith

C Grade Elizabeth Green

Junior HG James Body

Lady HG Wendy Barton

HG Geoff Kidd

a perfect qualifying round of 100/100 being Don Power (Wagga Wagga), Willo Cameron (Canberra) Tumut's Glenn Barton and David Caccioppoli and Victorian Veteran Wally Wombwell (Tyrendarra). A further 6 shooters returned a qualifying score of 99/100, agonisingly one short of the required 100.

In somewhat blustery winds for the shoot-off just ahead of a typical spring storm, Glenn Barton emerged victorious at 158/158

over David Caccioppoli 157/158, (both Tumut) and Canberra's Willo Cameron 143/144.

A Grade was a tie between Junee Veteran Bill Hulm and Wagga Wagga Lady Narelle Cook after both returned 97/100 in the qualifying round. In a decider that lasted only 4 targets Hulm emerged as the A grade winner.

B Grade was won by Bega's Peter Johnston 98/100 with Wayne Smith (Canberra) settling for

his third second placing of the weekend at 95/100.

C Grade was a battle between Tumut locals Max Reitze and Elizabeth Green with Reitze taking the C grade prize at 87/100, 2 ahead of Green.

Snowy Mountains Ton section winners were Veteran Wally Wombwell (Tyrendarra) 100/100, Lady Alex Heffernan-Power 98/100 and Junior James Body (Bega) 94/100.

With the competition matches all determined the focus quickly turned to the prestigious High Gun awards that is the award for the best weekend aggregate score over all 5 competition matches in Overall as well as each of the 4 grades and 3 sections.

Tied for Overall High Gun at 348/350, just two points down for the weekend was Tumut's Glenn Barton and Wagga Wagga's Rob Yeo, the shoot-off being won by Yeo.

GYMPIE CLAY TARGET CLUB

Annual 2 Day Shoot

The weather was hot and fine and dry. A total of 53 competitors attended on Saturday and 55 on Sunday. Visitors attended from Toowoomba, Darwin, Brisbane, Caboolture, Bundaberg, Central Burnett, Redcliffe, Roma and Chinchilla. All the equipment was serviced and all systems go, but there was a problem with our new phono pulls when all three traps were being used. They worked fine when one trap was used. However the old phono pulls were used and things were better on Sunday. There were 69 possibles on the board, this being a great results for the number of competitors present. The problem encountered with the phono pulls will be taken up with the manufacturer.

Event 1 25T C/D: AA G McClymont, M Mengel, C Dean, T Heuser, P Hill, R Rehbein, Vic Tipman & S Bylmsa 25/25; A B Harker, G Hogarth, Fay Mills, M Zipf & G Durre 25/25; B B Stolberg, K Rehbein & D Rodger 25/25; C Ian Lesch, S McPherson & Jon Harrison 24/25.

Event 2 50 Target Sunshine Mitre 10 C'Ship: OA Byron Smith; AA Corey Bylmsa 110/112, 2nd Allan Mills 108/112; A Tracey Harker 66/67, 2nd B Harker 78/79; B T Rosmalen 54/55, 2nd B Stolberg 49/50, C S McPherson 46/50, 2nd I Lesch 43/50, Lady T Harker, Jnr C Blymsa, Vet B Stolberg.

Event 3 30 T Cont Jockey Club Hotel C'Ship: OA Paul Hill 107/107, AA S Bylmsa 106/107, 2nd M Mengel 43/44, A Byron Smith 51/52, 2nd R Lounghan 41/42, B K Rehbein 29/30, 2nd P Bundensen 34/36, C Ian Lesch 29/30, 2nd S McPherson 26/30.

Event 4 50 T The Shedmen C'Ship: OA Sam Bylmsa 117/117, AA C

OCTOBER 12th & 13th 2013

Dean 116/117, 2nd A Bylmsa 110/111, A Glen Durre 94/95, 2nd B Smith 49/50, B B Stolberg 49/50, 2nd G Chizzotti 48/50, C S McPherson 44/50, 2nd Ian Lesch 40/50, Lady F Mills, Jnr S Bylmsa, Vet G Durre.

Event 5 30 T Ken Mills Pts C'Ship: OA F Robinson 106/106, AA M Smith 105/106, 2nd M Collins 102/104, A B Smith 95/96, 2nd B Harker 94/96, B B Stolberg 89/90, 2nd P Bundensen 87/90, C Ian Lesch 77/90, 2nd S McPherson 74/90, Lady F Mills 86/90, Jnr S Bylmsa, Vet B Stolberg.

Event 6 25 T Handicap Grant Mason Kawana Tackle World: 1st Byron Smith 41/41, 2nd Rob Rehbein 40/41, 3rd B Harker 35/36, 4th K Rehbein 29/30, 5th G Matthews 28/29.

High Guns: OA Byron Smith 268/270, AA Sam Bylmsa 290/294, A B Harker 266/270, B B Stolberg 261/270, C Ian Lesch 239/270, Ladies Kaye Rehbein 265/278, Junior Sam Bylmsa 266/270, Veterans B Stolberg 261/270.

The competition would not have been possible without the Sponsors and we sincerely thank them for their contribution. We thank the following sponsors, Jockey Club Hotel, Sunshine Mitre 10, Jon Harrison The Shedmen, Ken Mills Toyota, Grant Mason Kawana Tackle World, Winchester Australia, Morris Mengel, Glen Durre, Richard Lounghan (High Guns), M Harper (Sponsor Lad, Junior and Vets), Derek Connolly Great Eastern Motel (OA HG). Also thanks to Leeanne and Brook in the kitchen, Curly in the bar, Leeanne Mengel and Gordon Watson in the office, the Shoot Marshall, G Nuske and to all the members who load traps, etc. Thanks to you all for your help.

Glen Durre

GEMFIELDS CLAY TARGET CLUB

John Maxwell High Guns over 2 Day Annual Shoot

As usual for the Gemfields the weather was lovely with clear blue sunny days and cool nights. 122 shooters representing 26 clubs from across Queensland, NSW & across the ditch nominated for the week-end competing for over \$9500.00 in cash & prizes. Results for the weekend are as follows.

Kicking off at 9.00am Event 1 was 50t Double Barrel sponsored by Stephen & Janene Vale, Tom Mylrea and Sheridan James. With 8 possible's the results were Overall John Maxwell 163/163, AA 1st Bruce Powell 162/163, AA 2nd Col Edgerton 70/71, A 1st Keith Green 69/70, A 2nd Colin Beavis 64/65, B 1st Geoff Jago 49/50, B 2nd Matt Young 48/50, C 1st Alan Grant 48/50, C 2nd Wyatt Vohland 65/69.

Event 2 was 30t Points Score Gem Special sponsored by Coolamon Mining. Only 1 possible for this event, Overall John Maxwell 90/90, AA 1st Mark Warnock 109/111, AA 2nd Glen Reynolds 108/111, A 1st Stan Whiteman 154/156, A 2nd Peter Watts 153/154, B 1st Matt Young 89/90, B 2nd David Fysh 87/90, C 1st Matt Grant 87/93, C 2nd Theo Vermaak 84/93.

The last event for the day was 30t

John Maxwell Overall High Gun

Continental sponsored by Robert & Candy Cross, with 20 possible's shot for this event, the shoot off was carried over until Sunday morning. Overall Bruce Powell 91/91, AA 1st David Back 79/80, AA 2nd Glen Reynolds 57/58, A 1st Peter Watts 90/91, A 2nd Eddie Bates 75/76, B 1st Matt Young 75/76, B 2nd Jim Taylor 58/59, C 1st Carl Lewis, C 2nd Isaac Whiley 53/54.

After a great 3 course dinner supplied by Janene Vale and her

band of merry helpers it was off to the bar to wet the whistle, tell a few tall tales and keep the bar staff on their toes, I believe a game of cards was on the agenda until late into the evening too.

The first event for Sunday was 30t Points Score sponsored by George & Irene Cross. There were 2 possible's for this event. Overall Emile Death 99/99 (C grade), AA 1st Col Edgerton 134/135, AA 2nd Tony Coco 131/135, A 1st Keith Green 98/99, A 2nd Joe Taylor 89/90, B 1st David Fysh 86/90, B 2nd Candy Cross 85/93, C 1st Doug

Worral 88/90, C 2nd Dallas Meek 84/90.

30t Single barrel was the 2nd event for the day, results were Overall Eddie Bates 42/43, AA 1st Andrew Adams 41/43, AA 2nd John Maxwell 38/40, A 1st Stan Whiteman 29/31, A 2nd Frank Robinson 43/45, B 1st Chris Bourne 30/31, B 2nd James Hughes 27/30, C 1st Isaac Whiley 29/30, C 2nd Carl Lewis 28/30.

With \$2000 up for grabs the last event of the week-end was the

Allan Grimshaw Memorial 30t Handicap. \$1000 cash to the 1st place getter Tony McKenna 47/47, 2nd Matt Young 46/47, 3rd Jason Vohland 36/37, 4th Dave Scully 33/34 and 5th Brett Monkton 31/32.

High Guns for the weekend went as follows Diggers Trophy (Encouragement Award) Stewie Michelmor 207/230, Junior Isaac Whiley 282/320, Veteran Graham Rudd 301/320, Lady Lil Brandt 302/320, C Carl Lewis 294/320, B Matt Young 301/320, A Stan Whiteman, AA Andrew Adams 308/320 and Overall John Maxwell with 315/320.

The Gemfields Gun Club wishes to thank all the bar, kitchen, office volunteers, all three are often the most thankless jobs, but without these people there would be no annual shoot. The 2 Boeing pilots turned learner water truck drivers as dry as it was this seemed a never ending job. Our many sponsors who donate items/cash for prizes every year, your ongoing support is very much appreciated. The trappers who once again did a great job keeping the traps full of targets and the layouts clean & tidy. Also anyone who helped out in any way (and in particular those who are not members of the Gemfields Club) thanks for helping make it a great week-end, hope you all had a safe trip home.

Andrew Adams – AA High Gun

Stan Whiteman – A High Gun

Matt Young – B High Gun

Carl Lewis – C High Gun

5 STAND SPORTING

Spring weather brings out the best

Sunday 10 November provided perfect weather for the good turnout of keen 5 Stand shooters at the first rate facilities provided at Wangaratta. This was the final shoot of a three month aggregate where some top trophies were awarded to the best scores, all very generously sponsored by Opal Arms of Wangaratta.

Christian McGauran shot a terrific score of 92/110 targets in this challenging discipline to win in A grade, just ahead of Allan Perryman on 90/110. Adam Shale took out AA grade with another top result of 91/100 only one target ahead of Marty Seymour on 90/100. B grade was nicely won by Gordon LePoidevin shooting 76/100 followed by Chris Backas with 72/100. Junior top shot Callum Parker won C grade with 73/100 and local groundsman Graham Coyle took out 2nd on 67/100.

A nice mix of ladies, juniors and veteran enthusiasts

The great trophies of a .22 cal. rifle for the winners of the aggregates and a \$100 gift voucher for 2nd place were awarded to the following:

1st in AA grade, Marty Seymour 272/300, 2nd Brett Jory 258/300, 1st A Matt LePoidevin 240/300, 2nd Christian McGauran

229/300, 1st B Alan Perryman 228/300, 2nd Gordon LePoidevin 226/300, 1st C Callum Palmer 205/300, 2nd Phil Andrews 203/300. Best Junior Callum Palmer, 2nd Demi Shale 194/300. Best lady Demi Shale 194/300, 2nd Kellie Reynolds 156/300. Best Veteran Brian North 176/300.

SKEET

Roberts tops the shoot

A perfect day and excellent targets all helped made the Wangaratta Clay Target clubs November skeet championship a real winner for shooters on Sunday 17th.

The club had visitors from as far as Echuca and Melbourne to take part in our last skeet championship event for 2013. Some excellent results were recorded on the day and the top trophies on offer were generously donated by Kudri & Linda Demaj.

Top grade AA skeet shooter Leigh Roberts dropped only one target during the event to win him the overall title, with David Jackel coming in on 2nd place with 96/100. Phil Smith had another very good result of 97/100 winning A grade one target ahead of Sheparton skeet enthusiast Colin Finn on 96/100. Local club member and regular shooter here, Mario Marino drove up from Melbourne winning B grade on 91/100 followed in 2nd place by Bradlee Spurling 89/100. Bradlee's mentor Brian Reid, assisted him during the day resulting in him developing a consistent approach which really paid off at the end of the day. Mark McDonald shot 92/106 ahead

*Standing L-R: Mark McDonald, Colin Finn & Phil Smith
Seated: Leigh Roberts, David Jackel, Bradlee Spurling, Mario Marino & Greg Miller*

of Greg Miller on 91/106 to decide the C grade winners.

Our club would like to express our appreciation to Margot Robinson who has worked tirelessly in the kitchen over the years in providing lots of nice, healthy food to shooters on skeet shoot days. Margot has decided to give the task away for now and she will be very hard to replace in this important position.

The committee would like to thank the skeet shooters who have supported our club during the year. Our club has planned for as many 100 target skeet shoots during 2014 as possible and remains fully committed to this important discipline.

Wangaratta is renowned for providing value for money to all shooters with good trophies and is famous for the friendly and welcoming atmosphere to competitors of all skill levels.

Psychological Skills for Shooting

Michael Kruger-Davis

EGO IS NOT A DIRTY WORD!

Most readers will recognise the title of this article as the title of the 1975 Skyhooks hit. At the time Skyhooks thought that having an ego was normal. The first verse of the song went:

If I did not have an ego I would not be here tonight

If I did not have an ego I might not think that I was right

If you did not have an ego you might not care the way you dressed

If you did not have an ego you'd just be like the rest

Last weekend at a Field and Game shoot in Ardlethan, whilst a few of us were sitting under a tree having lunch, a shooting mate said: "I don't want you to think I have an ego."

I was rather surprised by this and said: "I hope you do", it's what makes you the person you are. The conversation then grew like a conversation of psychologists around a table at a dinner party, and we started talking about the other components of Freudian ego states.

Freud developed a structural model of the psyche, which had three components: the Id, the Ego and the Superego. These three components are theoretical constructs and are functions of the mind rather than actual somatic structures that are dealt with by neuroscience.

The **Id** is the only component of the personality structure present at birth and is the disorganised part of the personality structure that contains our basic and instinctual drives: our bodily needs, wants, desires, and impulses, particularly our sexual or aggressive drives. The Id works on the **pleasure principle**, which means that it has a tendency to seek immediate gratification of any impulse, seeking to avoid pain or displeasure at all costs. The Id is unresponsive to any demands of reality. The Id has no values and cannot make judgements: no understanding of good or evil, or morality. So as you can see the Id is child-like because it must have its needs met immediately. If it feels hungry, it wants to eat now rather than wait patiently and queue up to be fed. To satisfy that need it will steal the food.

The **Ego** acts according to the **reality principle**. It seeks to please the Id's drives in realistic ways that will benefit in the long term rather than bring it grief. The Ego's role is to mediate between the Id's desires and reality. This reality principle is a regulating mechanism that enables the individual to delay gratification and function effectively in the real world. The ego, rather than just steal the food would line up to buy it.

Today, Ego has many meanings: one's self worth, an inflated sense of self worth, the conscious thinking self. It is probably from this meaning

of an inflated sense of self worth that my shooting mate assumed it was, which started this whole discussion.

The other component of the Freud's model is the **Superego**. The superego reflects the internalisation of cultural and societal rules. The superego aims for perfection. It is the opposite of the Id. Where the Id wants instant self-gratification, the superego strives to act in a socially appropriate manner. The superego is our moral compass: it controls our sense of right and wrong and guilt. It helps us fit into society by getting us to act in socially acceptable ways. There can sometimes be a battle between the Id and the Superego and it is the goal of the Ego to reconcile the two.

Freud's theory of psychosexual development makes great reading, gives a good understanding of where modern psychology originated from and makes for great dinner party conversation. The theoretical constructs have now been superseded by more measurable and scientific approaches evident in the emerging nature of neuroscience.

Current neuroscience shows three brain structures:

1. The brain stem
2. The limbic system, and
3. The cortex.

The **brain stem** is the old part of the brain that regulates our unconscious, physiological functioning like breathing, heart beat and reflexes.

The **Limbic System** involves the Amygdala, the Hippocampus, The ventral Striatum and the Hypothalamus.

- The amygdala plays a central role in the processing of emotions.
- The hippocampus plays a major role in encoding memories.
- The ventral Striatum is involved in motivation: therefore an underactive VS will mean a lack of drive.
- The Hypothalamus is the control centre of the endocrine system that regulates hormones.

The **Cortex** is the part of the brain involving conscious thought and reason. It involves the prefrontal cortex, the right and left hemispheres and the corpus callosum.

- The prefrontal cortex controls the executive function: managing emotional impulses, planning, organisation, working memory, inhibition, and weighing up consequences.
- The right-hemisphere is responsible for synthesising information, visual processing, social engagement, attachment processes and being able to listen to music, understand images, maps, themes and patterns as well as motor functioning.
- The left-hemisphere is responsible for cause and effect reasoning, logical reasoning and verbal processing, controlling feelings and language.
- The Corpus Callosum is the bridge of nerve fibres connecting the two hemispheres and transporting information between them.

You may see a similarity between Freud's ego states and modern neuroscience. The whole concept of what makes us who we are and how and why behave has been the driving force behind psychology as a science for decades. The bad press that 'Ego' has received over the past few years is probably due to the rise of narcissism and narcissistic personality disorder. I'll leave topic for a future article.

References: Ross Wilson, 1975 *Ego is not a dirty word*. Mushroom Records.

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 in NSW and a member of Downside Clay Target Club and Wagga Wagga Field and Game. Questions regarding psychological aspects of sport and shooting can be addressed to him at 144 Bassett Rd, Gillenbah Via Narrandera 2700 or on 02 69 592802.

FEBRUARY CTSN:
EARLY closing date for
advertising and editorial in the
Feb. CTSN is strictly December 10

TOP END GUN CLUB

Life Membership – Dave Britland

David (Dave) Britland has been a member of the Top End Gun Club since 1993 - 1994 and is our longest concurrent serving member. Dave has been active in the club at all levels serving as both Secretary/Treasurer in the mid 1990's as well as President for the 2005 - 2006 season.

Dave and his wife Rachel, have been proud and loyal sponsors of one of our sporting/bush shoots for 15 years. On these occasions, the old side-by-side guns are dusted down and used to compete with for this shoot event. Dave has always been one of the first to make himself available to assist with our working bees and the general upkeep of the club and the facilities.

Risto Laine has been a member of the Top End Gun Club since 1994 and is our second longest concurrent serving member. Risto has also been active in the club at all level serving as President 1998 to 2000 and is currently our public officer which he has held this position for the last six years.

Risto has always made himself available to assist the club in any many ways especially where upgrades of our facilities have been required and his behind the scene support has never diminished over the almost 20 years of service to our club. He has also been

a long-term sponsor of our club events and without members like Risto our club would struggle to survive.

Dave and Risto are true members in every sense of the word and always have had the best of the club at the fore. They are integral members of our club and we congratulate them on being awarded life membership of the Top End Gun Club Inc.

Risto Laine & David Britland

Baker Memorial Shoot at Kempsey

There was movement at the range for the word had passed around, that the Baker Memorial Shoot had come to Kempsey town. All the guns had come from near and far to enter in the fray. But when the smoke had cleared Emily and Brad had won the day.

The Baker Memorial Shoot is held to remember and commemorate the lives and achievements of Len and Lil Baker, founding members and lifelong supporters of the Kempsey Club and Clay Target Shooting generally. The shoot is considered to be one of the highlights of the Kempsey shoot calendar.

Participants for the shoot travelled from as far afield as Newcastle, Taree, Coffs Harbour and Port Macquarie to vie for the honour of having their names engraved on the Baker Family Perpetual Trophy.

The normally pleasant sunny conditions experienced by the Mid-North Coast proved fickle for our shoot. Guns were shooting in rainy, cold, windy conditions with the occasional storm thrown in the further challenge the shooters. They days shooting consisted of four events, 25 Target Double Barrel, 20 Pair Deauville Doubles (Len & Lil Baker Memorial), 25 Target Continental and 25 Target Point Score.

Despite the conditions, Laurie Doyle shot 25/25 in the Double Barrel event and Peter Brenton shot 75/75 in the Point Score. The premier event was the 20 Pair Deauville Doubles of 20m, the Len and Lil Baker Family Memorial. This event was won by Brad Hooper and Emily Saul, 2nd Steve Saul and William Saul, 3rd Kerry Miller and Phil Ryder. The results for the other events can be found in the competition results NSW area of this magazine.

High Gun for the day went to Kerry Miller.

As usual, the ladies in the canteen provided delicious homemade treats for those of us who don't worry about our waist lines. Jenny in the office ran the shoot with her normally efficiency. Members braved the rain to full traps and carry out the many tasks needed to be done to run a smooth and trouble free day.

On another note, I am sure you have noticed the fresh looking club house, now that the interior and exterior painting has been completed. Thanks must go to Ted and his committee for giving freely of their time to organise and oversee these improvements.

The club has practice on Wednesday afternoon each week and don't forget to mark your shooting calendar for Saturday 21st December 2013, 12 noon for the Christmas shoot.

ACTA 2014 TRAP CHAMPIONSHIPS
Pre-Nationals 4th & 5th April, Nationals 7th-12th April
National Ground, Wagga Wagga, NSW
BOOK ACCOMMODATION NOW!

January
2014

*Cuzzo's
Ramblings*

This month's writing period is a short one as we're off to New Zealand in the middle of the month to shoot in the Glenn Trophy Team at the New Zealand Skeet Nationals. I was all set to go four years ago when my right eye decided to quit on me. Karien was very disappointed as she has never been across the Tasman and was really looking forward to visiting the Land of the Long White Cloud. When I unexpectedly qualified again this year the first thing she said was "If your other eye stuffs up, I'm going without you this time. You can stay home and find a Labrador". That's the last time I send her up to Steve Atkins to get some new teeth made. He is a very bad influence on her!

Tasmanian Skeet Carnival

"Styles" always puts on a good show and this year was no exception. Tas Gun Club is a great place to shoot for a start. Flat ground, perfect background, a stone's throw from the airport and a short traffic-free drive from Launceston. It's no wonder Tasmania always gets a strong Interstate contingent to their State Carnivals. Team Bairnsdale continued the great run they've been enjoying this year with Michael Buttigieg winning the Doubles and Glenn Clarke taking out the main event with a strong 99 resulting in a "skinner". We

*The newest and prettiest member of
Team Bairnsdale - Aislin Jones - Junior High Gun*

even took out the Junior High Gun thanks to a great effort by one of our newest members, a lovely little girl by the name of Aislin Jones. She even managed to break her first 25 so we ceremoniously shot her hat for her. The "Apple Isle" traditionally shoots their Skeet Carnival on the fourth weekend of October each year so think about marking this one on your calendar now for next year.

Victorian Skeet Carnival History

Thank you to all the people who have taken the time to ring or e-mail me in relation to our two "missing" Victorian Skeet Carnivals in 2005 and 2007. The bottom layer of the pyramid is venues and I'm now positive that both events were conducted at the Melbourne Gun Club. The second layer is dates and I now believe that the 2005 event ran from April 29 to the 1st of May and that the 2007 event was conducted between the 4th and 6th of May. Of the five Overall winners each year, I believe I have now nailed down four on each occasion. Which leaves two glaring gaps. Can anyone please help me with the Skeet Doubles winner from 2005 and the 20 gauge champion in 2007? Plus although I have a few of the winning scores, most of those are blank too, so if you won any event during that time, I would appreciate you trying to dig up your old place cards and giving me a call, as these usually list the score as well.

The Privacy Act

Just in case anyone is worried about their rights under the Privacy Act in relation to the personal information that the ACTA holds about them in the membership data base, I can categorically guarantee you that your fears are totally unfounded. And how can

I be so sure of that? In the course of my research activities to determine the identity of the winners of our major tournaments, I often need to contact some of our members by phone or e-mail. However any and all attempts to obtain the relevant membership contact details from Head Office are met by a polite refusal.

Very Private

The rationale is that as the ACTA Historian I am an "appointee" rather than an "employee" and therefore providing such information to me would contravene the Privacy Act and potentially expose the Association to draconian penalties. Therefore if you have any information which you think may help me, please be "proactive" and contact me at cuzzo@a1.com.au or on 0418-516395. Alternatively if you decide to be "reactive" and wait for me to contact you, then don't hold your breath as it may not happen in this lifetime. Bottom line? If my Fairy Godmother appears and grants me the customary one wish, it will be for a time machine. I'm going back to the 1960s and staying there in a time when life was simple and straightforward. A time when sex was safe and cars were dangerous and people liked it that way!

November's Trivia Question

When I asked for the youngest ACTA Trap-shooter to qualify for a Grand Slam Award, I didn't realise what a can of worms I was opening. Of the two youngest shooters to have qualified and received a Grand Slam Award, Ben Rumbel and Glenn Barton, I think Glenn was the youngest at 20 years and about three or four months, versus Ben at 21. However Matt Schiller was only 20 years and 21 days at the time of achieving his third and last element of the "Trifecta" at the 2013 Trap Nationals. He will receive his award at the next Hall of Fame Dinner in 2014. Andrew Brady certainly agrees with me and I'm sure he will put a free nom to good use.

This Month's Trivia Question

Name the two ACPTSA (forerunner of the ACTA) shooters who shot Trench (Olympic Trap) for Australia at the 1956 Olympic Games in Melbourne? E-mail your answers to cuzzo@a1.com.au before the 15th of January and the first correct one drawn will get a complimentary entry to one National Championship event of your choice in 2014.

'Tis the Season

As most people will receive this edition of the CTSN around the middle of December I would like to take this opportunity to wish you all a Merry Christmas and hope you enjoy a very happy New Year during which hopefully you can find time to shoot more targets.

*Michael Buttigieg -
Tasmanian
Doubles Champion*

*Glenn Clarke -
Tasmanian
Skeet Champion*

Records Tumble at Castlemaine on Cup Day

The Castlemaine Clay Target Club held its annual Melbourne Cup Shoot on Tuesday the 5th of November. In attendance was 57 shooters from 11 different clubs that had travelled across the State to take part in the event. The conditions were as perfect as they can get with Mid 20s, blue skies and no wind.

DB AO winner Aaron Hawdon, shot 431/431

The events on the day were the 25tgt Double Barrel, 25tgt Single Barrel and the 25tgt Points Score but it will be the Double Barrel event that will be remembered and spoken about for a long time to come. Not only did the event/shoot off take 9 hours in total to complete but it saw records fall and break badges earned. The shoot off was held in between events and long into the night after the main presentation was held and most had gone home. The most targets shot at the Castlemaine Gun

Club sat at 238 and that has held by Terry Boucher since November 2001. 12 years on and now that record belongs to Aaron Hawdon who shot a flawless 431/431 and also achieved 8 break badges up to 500 for his efforts over the course of the day. Along for the ride was Nathan McDonnell who shot 430/431 and Tracy McDonnell who shot 370/371 and also picked up her 400 break badge. The High Gun went to Chris Dalrymple with a perfect score of 245/245 and that saw him also take home the jackpot of \$400.

Record breakers Nathan McDonnell, Tracy McDonnell & Aaron Hawdon

SB OA winner Chris Langridge with Paul West

RESULTS:

25 target D/B: AA Grade & O/A A Hawdon 431/431, N McDonnell 430/431, A Grade L Comensoli 108/109, P Rhodes 65/66, B Grade C Comensoli 25/25, M Samargers 24/25, C Grade D Pollard 24/25, B Oates 23/25.

25 target S/B: AA Grade & O/A C Langridge 45/45, B Pay 44/45, A Grade L Comensoli 24/25, D Azzopardi 23/25, B Grade C Comensoli 25/25, G Salvaggio 28/31, C Grade B Kinner 22/27, B Oates 21/27.

25 target P/S: AA Grade & O/A A Hawdon 132/132, R McKinnon 129/132, A Grade G Ogilvie 75/78, D Azzopardi 140/141, B Grade M Samargers 74/75, G Salvaggio 84/87, C Grade B Oates 71/75, B McKenzie 68/75.

High Gun: C Dalrymple 245/245, Veterans: G Went 120/125, Ladies T McDonnell 122/125, Juniors 114/125.

The club would like to thank the event sponsor GB Corsivia.

HG Chris Dalrymple

GLEN INNES CLAY TARGET CLUB

NOVEMBER 2nd 2013

Annual Spring Fling

Nick Tanner, Geoff Baxter, David Robertson-Cunninghame, John Clark & David Edmonds

Ben Marshall B HG, Kim Nealon AA HG, John Lisle Vet HG, Matt Colley OA HG, Jennine Gerrard Lad HG, Emily Saul A HG, front Dean Field C HG, William Saul Jnr HG

winners. Only Brad and Geoff remained after the 43rd target and went shot for shot, calling a stalemate after 90 targets, choosing to level the stand-off following the last event of the day. Geoff Baxter eventually won over Bradley Hooper.

Warwick shooter Jennine Gerrard took out the A Grade shoot off with Peter Kennedy of Glen Innes, while in the B Grade, Ben Marshall of Guyra finished in front of Stephen Ward of Urbenville/Woodenbong after 22 targets.

The eventual results for the first event were: AA Grade: 1st Geoff Baxter 142/142, 2nd Bradley Hooper 141/142; A Grade: 1st Jennine Gerrard 51/51, 2nd Peter Kennedy 50/51; B Grade: 1st Ben Marshall 71/71, 2nd Stephen Ward

The Glen Innes Clay Target Clubs Annual Spring Fling held on Saturday 2nd November lived up to its name with beautiful warm weather lasting the duration of the shoot. It was a bit of a treat to bust out the shorts and leave the usual warm clothes at home.

57 shooters came to battle it out for the day's events with a good field of travelling shooters from Ballandean, Boggabri, Gunnedah, Coffs Harbour, Grafton, Guyra, Inverell, Kempsey,

Moree, Richmond River, Tamworth, Urbenville, Woodenbong, Walcha, Warwick and Yamba.

The events started with a 50 Target Double Barrel and a shoot off between Geoff Baxter (Guyra), Bradley Hooper (Kempsey), Paul Turner (Inverell), Tony Turner (Inverell), Matt Colley (Inverell) and Kim Nealon (Yamba) to decide AA Grade

Dean Field

Neil Grennan

Paul Turner, Matt Colley & Dan Johnson

Helen Finch, Joe Kelly, Dean Field & Mellissa Grennan

OA HG Matt Colley with Ralph Larkings

Tony Turner & Garry O'Brien

70/71; C Grade: 1st Dean Field 48/50 (Guyra), 2nd Helen Finch 45/50 (Glen Innes).

The 50 Target Single Barrel proved easier to sort place getters, but shoot offs seemed to be the decider in most grades.

Dan Johnson of Warwick took the honours after hitting nine straight targets, which left Paul Turner and Matt Colley to continue shooting to decide second place. Paul eventually wore down Matt and finished in front 25 from 26.

The A Grade Single Barrel shoot off for second place was Jennine Gerrard over Leah Costanzo of Ballandean, while in the B Grade Nancy Davis of Richmond River took second place after a shoot off with local Glen Innes shooter Owen Larkings.

Eventual results for the Single Barrel were: AA Grade: 1st Dan Johnson 58/59, 2nd Paul Turner 74/76; A Grade: 1st Paul Wright 49/50, 2nd Jennine Gerrard 49/53; B Grade: 1st Ben Marshall 49/50, 2nd Nancy Davis 51/55; C Grade: 1st Dean Field 43/50, 2nd Luke Marshall 40/50.

The third and final event for the day was a 50 Target Points Score. In AA Grade, places were again decided after a shoot off with Kim Nealon, Clyde Mitchell of Moree and David Edmonds of Guyra. Edmonds exited first leaving Clyde and Kim to battle it out for the top spot, with Kim the eventual winner 48 /48.

In C Grade, a shoot off for second place saw Therese Nealon of Yamba out shoot Luke Marshall.

Final results for the Points Score were: AA Grade: 1st Kim Nealon 198/198, 2nd Clyde Mitchell 195/198; A Grade: 1st Emily Saul 149/150, 2nd David Conduit 147/150; B Grade: 1st Ben Marshall 142/150, 2nd Owen Larkings 137/150; C Grade: 1st Dean Field 123/150, 2nd Therese Nealon 123/153.

The shoot offs continued for overall results with the A Grade shoot off between Emily Saul of Kempsey and David Conduit, Overall Junior Shoot off with William Saul also of Kempsey, and Nick Tanner of Tamworth and Overall Veterans Shoot off between John Lisle of Walcha and Geoff Baxter.

The final results for the day were Overall High Gun winner Matt Colley 248/250; AA Grade: Kim Nealon 247/250; A Grade: Emily Saul 252/260; B Grade: Ben Marshall 240/250; C Grade: Dean Field 214/250, Ladies High Gun: Jennine Gerrard 235/250; Junior High Gun: William Saul 253/270; and Veteran High Gun: John Lisle 294/300.

To top off the Spring Fling, four shooters competed well enough to change grades. Ben Marshall from Guyra went from B to A Grade, Emily Saul of Kempsey went from A to AA Grade as did two local shooters Peter Kennedy and Paul Wright with congratulations to all from the club.

The club also extends thanks to all those who helped out behind the scenes at the working bee, in the kitchen, the trap boys and in the office.

VCTA South East Zone Teams Event Round Four

The last round of the home and away events was conducted at Nepean CTC on the third Saturday in August. Shooting over three grounds the 111 shooters represented 19 teams and four Junior teams. Kicking off with an early start into event one the 25 target Handicap, this saw only two possibles and with an obvious home ground advantage and in the same squad, Laurance Horsfall and Alex Stewart both 15 metre shooters, shot off for the first place which was won by Laurence 48/49 with Alex second 47/49. Tony Psaila was third 34/35 and Darren White was the Back Marker, Riley Sugar 22/25 the Junior Front Marker.

The Team section at the half way mark had Morwell 1 in the lead with

114, Melbourne Green and Werribee equal on 112 and the pack spread out after that with most teams finding the going a little tough.

Event two the Double Barrel was a little more productive with twenty one shooting the 25 and the four squads worked themselves down to a point that at a total of 120 there were two shooters left. Neil Rundle won Overall 159/159, Matt Dunkley 158/159 was first in AA and Hecta Crawford 119/120 was second in AA. A Grade A Bird 56/57, N Zechner 44/45, B G McClusky 25/25 A Weyerman 29/30, C A Stewart 30/31, A Elliot 29/31 Melbourne Green came home with the best Double Barrel score and a total 231/250 to be the day's winners with members S Aston, M Dunkley, D Johnston, S Morley and W Kotlarowski. Morwell 1 and Werribee were next with 230 each. The Junior Team was Werribee 95/100 N Zechner and J Zechner.

Overall High Gun was Alex Stewart 49/50, Ladies High Gun Megan Boast, Junior High Guns A grade N Zechner 48/50, C grade Alex Preston 44/50.

The Zone Council and the shooters that they represent wish to acknowledge the generous ongoing support from Beretta Australia.

**Zone Secretary,
Chris Carrol**

HC winner Laurence Horsfall

DB OA Neil Rundle

Ladies HG Megan Boast

HG C grade Alex Stewart

The Australian Clay Target Association

presents the

2014 NATIONAL TRAP CHAMPIONSHIPS

**TO BE HELD AT THE NATIONAL SHOOTING GROUNDS
TASMAN RD WAGGA WAGGA**

SUNDAY 6th APRIL to SUNDAY 13th APRIL

Events to commence at 8.30am daily

SUNDAY 6th APRIL

Commencing 10.00am

**State Teams Shoulder to Shoulder Match – Open, Ladies, Veterans, and Juniors
Followed by Opening Ceremony**

MONDAY 7th APRIL

65th Grand Australian Handicap 50T

TUESDAY 8th APRIL

**74th National Champion of Champions 75T – in conjunction with the
20th Ladies National Champion of Champions and the
20th Junior Champion of Champions.
11th Sub – Junior Champion of Champions
15th Veteran Champion of Champions.**

WEDNESDAY 9th APRIL

**54th National Double Rise Championship 50 Pair – in conjunction with the
20th Ladies National Double Rise Championship and the
20th Junior National Double Rise Championship.
11th Sub – Junior National Double Rise Championship
15th Veteran National Double Rise Championship.
13th National Deauville Doubles Championship
33rd Family Deauville Doubles Event**

THURSDAY 10th APRIL

**63rd National Double Barrel Championship 50T – in conjunction with the
34th Ladies National Double Barrel Championship and the
34th Junior National Double Barrel Championship.
11th Sub – Junior National Double Barrel Championship
15th Veteran National Double Barrel Championship.**

FRIDAY 11th APRIL

**60th National Single Barrel Championship 100T – in conjunction with the
26th Ladies National Single Barrel Championship
23rd Junior National Single Barrel Championship.
11th Sub – Junior National Single Barrel Championship
15th Veteran National Single Barrel Championship.**

SATURDAY 12th APRIL

**53rd National Points/ANZ Trap Championship 100T – in conjunction with the
22nd Ladies Points/ANZ Championship
22nd Junior Points/ANZ Championship
11th Sub – Junior Points/ANZ Championship
15th Veterans Points/ANZ Championship.**

SUNDAY 13th APRIL

**Mackintosh Teams Shoot – Open, Ladies, Juniors and Veterans
Overall High Gun – Ladies, Junior, Sub-Junior, and Veterans High Gun
2014 All Australian Trap Team**

2014 NATIONAL TRAP CHAMPIONSHIPS

NOMINATION FORM

Shooter
No.
(Office use)

ACTA No.	First Name	Surname
Club	Mobile/Day Contact	
Email		

TICK ONE or MORE THAN ONE of the boxes if you are ELIGIBLE to compete in the Categories shown below:

LADIES	<input type="checkbox"/>	All FEMALE competitors must tick this box	Date of Birth	/	/	/
VETERAN	<input type="checkbox"/>	All Shooters 65 years or over on first day of competition	Date of Birth	/	/	/
JUNIOR	<input type="checkbox"/>	All Shooters aged 15 & Under 18 years on first day of competition	Date of Birth	/	/	/
Sub-Junior	<input type="checkbox"/>	All Shooters Under 15 years on first day of competition	Date of Birth	/	/	/
Mackintosh Veteran	<input type="checkbox"/>	Over 60 on first day of qualifying competition (ie: Double Barrel event)	Date of Birth	/	/	/
Mackintosh Junior	<input type="checkbox"/>	Aged Under 21 years on last day of qualifying competition (ie: Points Score event)	Date of Birth	/	/	/

TICK Your GRADE AA ☐ A ☐ B ☐ C ☐

Your HANDICAP

ABOVE FIELDS ARE MANDATORY – FORMS WILL NOT BE ACCEPTED WITHOUT THESE FIELDS COMPLETED

Please note: Pre-Nominations CLOSE at 5.00 pm on Friday 7th March 2014

There is a maximum 540 competitors for each event. If Pre-nominations exceed this number a standby list of 50 will be created and used in case of withdrawals. If any vacancies exist on commencement of the program it will be on a "first in" basis up to 10.00am on the day of the event at a cost of \$10.00 per event extra to enter. **Any person nominating at the Window must nominate all of the events they wish to shoot for the week in one visit to the Window if positions are available in that event. (See terms & conditions.)**

PRE NATIONALS

Event No.	Date	Event	Pre-Nom	
Event 1	Friday 4th April	Single Barrel 50T	\$40	<input type="checkbox"/>
Event 2	Friday 4th April	Double Rise-25Pr	\$40	<input type="checkbox"/>
Event 3	Saturday 5th April	Handicap 50T 1st-5th	\$40	<input type="checkbox"/>
Event 4	Saturday 5th April	Points Score 50T	\$40	<input type="checkbox"/>

Sunday 6th April

12 Noon State teams shoulder to shoulder match, Open, Ladies, Juniors, Veterans. **Followed by Opening Ceremony 3pm**

NATIONALS PROGRAM

NATIONAL PIN \$10 <input type="checkbox"/>		Pre-Nomination	Nom after 7/3	Graded	Overall	Graded Highest Score
Events	Monday 7th April					
1	65th Grand Australian Handicap – 50T	\$50 <input type="checkbox"/>	\$60 <input type="checkbox"/>	N/A	\$20 <input type="checkbox"/>	\$10 <input type="checkbox"/>
2	Tuesday 8th April					
	74th National Champion of Championship – 75T	\$55 <input type="checkbox"/>	\$65 <input type="checkbox"/>	\$20 <input type="checkbox"/>	\$10 <input type="checkbox"/>	\$10 <input type="checkbox"/>
3	Wednesday 9th April					
	54th National Double Rise Championship – 50 Pr	\$60 <input type="checkbox"/>	\$70 <input type="checkbox"/>	\$20 <input type="checkbox"/>	\$10 <input type="checkbox"/>	\$10 <input type="checkbox"/>
4	Thursday 10th April					
	63rd National Double Barrel Championship – 50T	\$50 <input type="checkbox"/>	\$60 <input type="checkbox"/>	\$20 <input type="checkbox"/>	\$10 <input type="checkbox"/>	N/A
5	Friday 11th April					
	60th National Single Barrel Championship – 50T	\$60 <input type="checkbox"/>	\$70 <input type="checkbox"/>	\$20 <input type="checkbox"/>	\$10 <input type="checkbox"/>	\$10 <input type="checkbox"/>
6	Saturday 12th April					
	53rd Points Score: Australia/New Zealand Championship – 100T	\$60 <input type="checkbox"/>	\$70 <input type="checkbox"/>	\$20 <input type="checkbox"/>	\$10 <input type="checkbox"/>	\$10 <input type="checkbox"/>

*Note: Optional Prize Pools: GRADED – paid on each grade after shoot off. OVERALL – paid on total entrants after shoot off. GRADED HIGHEST SCORE – paid on highest score in each grade before shoot off, split if tied. HANDICAP HIGHEST SCORE NOT GRADED.

By my signature: I acknowledge and agree to the 'Conditions of Entry'.

Signed: _____ Date: _____ TOTAL \$ _____

PLEASE POST TO PO BOX 466 WAGGA WAGGA 2650 OR FAX 02 69310125

Cheque <input type="checkbox"/>	Visa <input type="checkbox"/>	Mastercard <input type="checkbox"/>	<input type="checkbox"/> Direct Credit BSB: 082-811 Account: 53-551-5385
Credit Card No: _____ / _____ / _____ / _____		Expiry Date: ____/____	Signature: _____
Please tick one of the following: CREDIT CARD - Please deduct: <input type="checkbox"/> On receipt of nomination OR <input type="checkbox"/> Monday 10th March 2014			

CONDITIONS OF ENTRY – NATIONAL TRAP CHAMPIONSHIPS

1. Any shooter wanting to compete at the Trap Nationals must be a registered member of the ACTA for the current financial year that the championships are being held.
2. **If a vacancy exists in any events at the Championships a person must nominate for all events they wish to shoot at the nomination window in one visit. To be eligible to shoot in any event the nomination must be received before 10.00am on the day of the event.**
3. 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 National Championships. This card will then be forwarded to the Club Secretary to enable scores shot to be recorded.
Note: A \$20 fee will be charged for the issue of any duplicate Handicap Card.
4. Squads of up to 6 to shoot 50 targets/75 targets/100 targets in brackets of 25 targets or pairs, one or two visits only to the traps. National Handicap event to be 5 (five) person squads, 5 (five) targets per lane.
5. **Shooters will be Pre-squadded as per ACTA rules and regulations and any interpretation of this will be the responsibility of the Tournament Director. Withdrawing from an event should (if possible) be done giving 48 hours notice in writing (if possible) prior to the event or by ringing the National Office and leaving a message after hours.**
6. Each shooter is to take enough cartridges to shoot at 50 targets/75 targets/50 pairs. A time limit of two minutes will be imposed for the changeover for each 25 targets or pairs. Should the two-minute time limit be exceeded then a penalty of the **LOSS OF ONE TARGET** may be incurred.
7. Shooters who fail to be at their squad on time will be required to shoot at a designated trap at a time suitable to management
8. 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.
9. All shooters should sign the score sheet after each 25 targets/pairs. Once a shooter has signed his score sheet he has accepted his score and grade. Any score sheet not carrying the shooters signature will be credited with the lowest score recorded.
10. All competitors will 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. While replacement referee and scorers are permissible, the penalty of a loss of one target for their failing to officiate shall be made against the officially designated person. Failure to either referee or score will 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** will be incurred in the event concerned.
11. Any unauthorised shooter interfering with or attempting to interfere with the trap will be penalised **FIVE (5) TARGETS**.
12. All disputes must be in writing together with \$20 deposit, which is refundable subject to the appeal being upheld.
13. All disputes and deposits must be lodged with the Tournament Director, who shall arrange a hearing with the appointed jury.
14. Optional sweep/purse prizes will be available for collection on the following day of each event with the exception of the final day. All payments must be signed for and proof of identification given if requested.
15. When team selection is involved, shooters who are eligible for the open team selection as well as section teams shall chose in which team they will be selected. They cannot compete in both Open and Section teams.
16. Any eligible competitor paying nominations is entitled to receive awards in the Open section, Womens, Juniors or Veterans section, however the overall winner cannot take any grade prize.
17. 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.
18. Any interpretation of the program and conditions of entry will be the responsibility of attending members of the Executive Committee, whose decision shall be final.
19. An acceptable standard of dress is required for all competitors, Tournament Director to adjudicate.
20. **All Competitors must comply with Firearms Licensing Laws in their State of residence and in the State hosting the National Trap Championships.**
21. Payment of the nomination fee only entitles the shooter to enter the event. Changes to the program including the number of targets shot will not be eligible to any refund.
22. Squadding details will be available on the ACTA website, ten (10) days prior to the event. If an email address is provided on your nomination form, you will receive notification via email.

Competition RESULTS

South Australia

Bordertown 26/10/2013

Fine and Cool (42): 50T DB CS OA & AA: W Hawker 143/143, R Andrews 142/143; A: J Hawker 101/102, R Jorgensen 58/59; B: S Wallia 49/50, J Hobbler 57/59; C: A Feder 44/50, J Wellmore 40/50; VET: J Mitchell 50/50; LAD: D McPherson 49/50; JNR: L Wilde 41/50; 25 PR DB CS OA & AA: L Cook 46/50, B Andrews 45/50, D Beeltiz 45/50; A: R Jorgensen 45/50, J Hawker 42/50, S Byrnes 42/50; B: B Jarrett 40/50, S Wallis 39/50; C: A Feder 35/60, J Wellmore; VET: B Crane 41/50; LAD: L Hawker 42/50; JNR: L Wilde 38/50.

Bordertown 27/10/2013

Overcast and cool with showers (48): 50T STATE CONT PS CS OA & AA: L Hawker 149/150, G Read, C Kelly 148/150; A: A Jones 145/150, D Long 142/150; B: J Holder 137/150, W Wilde 132/150; C: C Copetti 122/150, A Feder 106/150; VET: L Cook 145/150; LAD: D McPherson 133/150; JNR: L Wilde 125/150; 50T DB CS OA & AA: C Kelly 131/131, L Cook 130/131; A: J Hawker 51/151, S Byrnes 50/51; B: J Holder 49/50, P Noske 48/50; C: C Copetti 45/50, A Feder 44/50; VET: B Andrews 49/50; LAD: L

Hawker, L Beeltiz 48/50; JNR: T Young 48/50; G Durbridge; HG: Over events 3 and 4 winner C Kelly 198/200; 2 Day HG OA: L Cook 290/300; AA: G Read 288/300; A: A Jones 283/300; B: J Holder 271/300; C: A Feder 223/300; VET: B Andrews 285/300; LAD: L Hawker 287/300; JNR: L Wilde 250/300.

Broken Hill 09/11/2013

Fine Cool (18): 25T Gr SKT CD A: D Nicholls 25/25, E Stephenson 20/25; B: W Channing, C Lawrence, 25/25; C: D Gates 21/25, R Howse 14/25; 25T Gr CONT CD A: W Channing 25/25, D Nicholls, T Clare, J Nicholls 24/25; B: A McDougall 24/25, C Lawrence, D Buynr 22/25; C: D Gates 21/25, R Howse 14/25; 75T Ch/Ch CS OA & B: C Johnston 120/125, C Lawrence 113/125; AA: D Nicholls 118/125 J Nicholls 115/125; A: P Hocking 117/125, W Channing 116/125; C: D Gates 88/125, R Howse 70/125; VET: J Lemmich 109/125; OA HG: D Nicholls 167/175.

Elsewhere 09/11/2013

Fine with a cool breeze (30): 25T DB CONT AA: N Wehrmann, A Zupanic 25/25; A: A Beyer, S Byrnes, C Brawne, T O'Connor 24/25; B: R Jacka 24/25, G Sims 23/25; C: B Muggle-

Port Lincoln Gun Club BIRTHDAY SHOOT

\$800 to shoot the program clean to be split if more than one winner

Saturday 25th January 2014 9.30am Start

Event 1 5 Tgt Continental Eye Opener Cash Divide

Event 2 50 Tgt Continental AA A B C

Event 3 75 Tgt Champions of Champions off 15m

AA A B C Sash Overall

Lunch and seafood tea available at the club

Sunday 26th January 2014 9.30am Start

Event 4 5 Tgt Points Score Eye Opener Cash Divide

Event 5 50 Tgt Points Score Championship

AA A B C Sash Overall

Event 6 50 Tgt Double Barrel Championship

AA A B C Sash Overall

Event 7 25 Tgt Tunarama Handicap

Sash Overall

Max Curtis Memorial High Gun over 2 days

Practice on Friday 24th Jan from 3.30pm

Contact Ted Stringer President 08 8681 7057

Cam Foster Secretary 0421 401 281

We hope to see you there

Mount Gambier Gun Club Inc.

TWO DAY SUPERSHOOT

11th & 12th January 2014

- MAJOR SPONSORS -

Attiwills
Home & Industry

&
Mount Gambier & District
Community Bank
Bendigo Bank

Overall HIGHGUN sponsor Gambier Shooting Supplies

\$14,000 in value of Trophies to be won

All graded events - AA, A, B, C

All Events - prizes 1st to 5th

Saturday 12th January 2013 - Practice 9am, Start 10. am

Event 1: 25 tgt Points Score Championship

- Sponsored by *Shadforth Financial Group*

Event 2: 25 tgt Single Barrel Championship

- Sponsored by *Bendigo Bank*

Event 3: 25 tgt Double Barrel Championship

- Sponsored by *Attiwills Home & Industry*

Free BBQ & Seafood Tea (At the clubhouse)

Sunday 13th January 2013- Start 9.30 am

Event 4: 25 tgt Single Barrel Championship

- Sponsored by *Zema Wines*

Event 5: 25 tgt Points Score Championship

- Sponsored *Corsivia GB*

Event 6: 25 tgt Double Barrel Championship

- Sponsored by *Trident Tyre Centre*

High Gun over events 1-6, Overall,

AA, A, B, C, Veteran Lady & Junior

TROPHIES

**Tools, Zema Wines, Cartridges
Shooting accessories, cash & more.**

Supershoot Sponsors

O G Roberts & Co, Max Medhurst, Ken Atkin,

Gavin Height, John McIntyre,

Barry Sims, Elders Farm Supplies, South East Vets

Nominations Discounted to **\$160** for the **entire** program

Lady & Junior Concession \$140

NOMINATION WILL INCLUDE FREE BBQ &

SEAFOOD TEA ON SATURDAY NIGHT FOR

SHOOTERS AND THEIR FAMILY

Accommodation & General Enquiries

Max Medhurst (08) 8725 7279 - 0409 670 534

Barry Sims (08) 8725 8686 - 0409 672 686

South Australian Clay target Association

STATE DTL CARNIVAL

7th, 8th & 9th February 2014

Venue: State Shooting Park, Park Road, Virginia

Friday 10-00 a.m

Event 1: \$50 (WV \$45) 25 Pair State Double Rise Championship
Event 2: \$50 (WV \$45) 50 Tgt State Handicap
SACTA AGM – commences ½ hour after completion of Event 2

Saturday 9-00 a.m

Event 3: \$50 (WV \$45) 50 Tgt State Single Barrel Championship
Event Z: (Approx 12:00 start) **Zone Teams Match**- presentation at event end
Event 4: \$50 (WV \$45) 50 Tgt State Double Barrel Championship
Shot to completion under lights if necessary using orange targets
(Includes the SA club team event – 5 members registered with the same SA Club)
** Dinner at the 2014 SACTA Presentation Evening at International Gun Club – see below.**

Sunday 9-00 a.m

(8:00 start) Event M: **Ray and Pat Mack Trophy db, sb, pts, dr, h'cap**
Event 5: \$50 (WV \$45) 50t State Point Score Championship
Presentation at completion of Event 5
Event T: **Postal Teams Match Open, W,V,J**

State Sash and Silver Badge for Overall on Events 1, 2, 3, 4 & 5
1st and 2nd AA, A, B, C and 1st W/V/J on Events 1, 3, 4 & 5
Event 2 - 1st to 10th (plus junior trophy)
Overall High Gun Events 1 - 5
AA, A, B & C Grade, W/V/J High Gun Events 1 - 5
Open Postal Team Selected over Events 3, 4 & 5

All Juniors are entitled to Free Nominations and eligible for all trophies
Ladies & Veterans paying reduced nominations, and Juniors, are entitled to overall, grades and categories
Reduced or Free nomination does not affect Team Selection.

Evening meal Saturday night at the Club for presentation of Friday and Saturday events, Life Membership, 2014 SACTA Junior Scholarship, Presidential Medal and the Hall of Fame inductee. (cost \$10 pp, kids gold coin)

SACTA appreciates the support of the following sponsors of the State Carnival:

MARSH INSURANCE	FISHER FIREARMS	BOB & LINDA ANDREWS
BERETTA AUSTRALIA	WINCHESTER AUSTRALIA	ADELAIDE GUN SHOP
RAY & PAT MACK	BRONZE WING AMMUNITION	

Any enquiries please contact: Secretary, Deserie Baynes (M) 0417 870 745 secretary@sacta.com.au
President, Allan Vilcins (M) 0401 714 630

Pre Nomination Form can be found at www.sacta.com.au - \$5 discount per event

For further information regarding this Carnival and the South Australian Clay Target Association, visit the website at www.sacta.com.au

Proudly supported by

Government of South Australia
Office for Recreation and Sport

AFFILIATED WITH THE AUSTRALIAN
CLAY TARGET ASSOCIATION Inc

South Australian Clay target Association

STATE SKEET CARNIVAL

8th, 9th & 10th March 2014

Venue: State Shooting Park, Park Road, Virginia

Note: Competition will continue under the
SACTA Heat Policy regardless of temperature

Saturday 9-00 am

Event 1: 50 Tgt State Skeet 20 Gauge Championship	\$40
Event 2: 50 Tgt State Skeet Handicap Championship	\$40

Sunday 9-00 am

Event Z: 25 Tgt Open Zone Team Shoot	
Event 3: 100 Tgt State Skeet Chamionship	\$70

Monday 9-00 am

Event 4: 50 Tgt City of Adelaide Championship	\$40
Event T: Postal Teams Match Open, W,V,J (Shot in conjunction with Event 4)	
Event 5: 50 Tgt State Skeet Doubles Championship	\$40

State Sash and Silver Badge for Overall on Events 1, 2, 3, 4 & 5
1st and 2nd AA, A, B, C and 1st W/J/V on Events 1, 3, 4 & 5
Event 2 - 1st to 5th (plus junior trophy)
Overall High Gun Events 1, 2, 3, 4 & 5
Open Postal Team Selected over Events 2 & 3

All Juniors are entitled to free noms and eligible for all trophies.
Reduced nominations does not affect Team Selection.

SACTA appreciates the support of the following sponsors of the State Carnival:

MARSH INSURANCE

MARKSMAN INDOOR SHOOTING RANGE

Any enquiries please contact: Secretary, Deserie Baynes (M) 0417 870 745 secretary@sacta.com.au
President, Allan Vilcins (08) 8389 2467 (M) 0401 714 630
Peter Winser 08 8739 3278

For further information regarding this Carnival, the South Australian Clay Target Association,
and a copy of a Pre-Nomination form visit our website at: www.sacta.com.au

Proudly supported by

Government of South Australia
Office for Recreation and Sport

AFFILIATED WITH THE AUSTRALIAN
CLAY TARGET ASSOCIATION Inc

ton, R Hammat 24/25; 25T PS AA: A Zupanec 75/75, B Baynes 74/75; A: T O'Connor, C Brawne 69/75; B: R Jacka 65/75, G Sims 61/75; C: R Hammat 68/75, J Ward 61/75; 20T D/D: 1st: A Zupanec, B Baynes 39/39; 2nd: D Mills, D Baynes 38/39; 25T HC: 1st: S Callaghan 27/27; 2nd: B Baynes 26/27; 3rd: R Jacka 24/25; OA HG: B Baynes 123/125.

International 15/11/2013

Fine & Cool (20): 50T Twilight/Night DB AA & OA: D Oliviero 50/50, M Veenstra 46/50; A: N Campbell 47/50, B Wilksch 46/50; B: M Giannone 48/50, A Dalle Molle 46/50; C: R James 42/50, G Cricelli 38/50; State Night Trench CS: A: M Veenstra 13/25; B & OA: D Oliviero 19/25, J Tarnby 16/25; C: N Campbell 17/25, S Keen, M Giannone 16/25.

Lake Albert 03/11/2013

Cool conditions and very windy (30): 75T John Cook Challenge CS OA & AA: S Zadov 117/125, R Borzillo 112/125; A: H Jurgs 113/125, F Keen 110/125; B: V Petracaro 110/125, L DeCandia 107/125; C: T Smart 103/125, M Franklin 93/125; 25T Bubba Challenge SB HC: 1st V Petracaro 22/26, 2nd D Appelkamp 21/26, 3rd L DeCandia 22/27, 4th R Borzillo 21/27, 5th D Drury 20/26; HG: S Zadov 135/150; VET HG: F Keen 124/150; LAD HG: D McPherson, S Crane 115/150; JNR HG: L Brown 105/150.

Mallala 10/11/2013

Overcast & mild (17): 25T CONT AA: M Veenstra 25/25, M Leaford 24/25; A: C Brawne 34/35, B Brawne 33/35; B: V Petracaro 25/25, R Umbrack 23/26; C: R Grimmond 23/25; 50T PS CLUB CS OA & AA: M Leaford 146/150, R Borzillo 148/153; A: C Brawne 142/156, B Greenshield 140/156; B: V Petracaro 143/150, J Algar 135/150; C: R Grimmond 120/150; 25T HC: 1st: B Zanker 25/25; 2nd: R Borzillo 24/25; 3rd: J Algar 35/37.

Mid North 10/11/2013

Light Cloud, slight breeze (8): 10T E/O CD: D Pollard, T Bowman 8/10, H Bowman 7/10; 30T Ball Trap A: D Pollard 18/30; B: H Bowman 24/30; C: T Bowman 24/30, D Bowman 17/30; 50T MXD 10T DB, 10T SB, 10T PS, 10T D/R A: H Bowman 86/105, D Pollard 88/105; B: B Finch 44/70, R Thompson 27/70; C: D Bowman 43/70; Grd HG B: B Finch 44/70.

Monarto-Alexandra 17/11/2013

Windy, winds variable (56): 25T BILL QUINN SKT SHIELD OA: D Oliviero 33/33; A: J Holder 22/25; B: D Oliviero 33/33, C Jacobs 32/33; C: T Oakes 23/25, R Schubert 30/33; SHIELD WON BY: International: D Oliviero, R Borzillo, V Petracaro; 10T A/B E/O CD AA: Shared by 7 shooters; A: Shared by 6 shooters; B: Shared by 4 shooters; C: Shared by 4 shooters; 25T IAN & PHILLIP CAMPBELL MEMORIAL SHIELD OA: R Clark 36/36; AA: R Clark 25/25, D Lymn 24/25; A: D Halikiopoulos 26/28, P Marshall 25/28; B: R Umbrack 25/25, J Fleetwood 26/27; C: J Forbes 23/27, T Smart 22/27; SHIELD WON BY: Monarto-Alexandra 117/125; P Hendy, R Clark, R Perry, R Foster, B Pobke; 25T DB WOODROW SHIELD OA: D Lymn 35/35; AA: D Lymn 35/35, R Clark 29/30; A: R Schubert 25/25, S Byrnes 27/28; B: R Foster 37/38, V Petracaro 36/38; C: T Oakes 25/28, J Forbes 24/28; SHIELD WON BY: Monarto-Alexandra 118/125: P Hendy, R Clark, R Perry, R Foster, B Pobke; : PER-

PETUAL FORBES C HG: T Oakes; OA HG: R Clark 93/100.

Mount Gambier 09/11/2013

Fine & windy (30): Avis Renta Car Club DB CS AA: K Atkin 25/25, A Baugh 24/25; A: H Megan 37/38, A Jones 36/38; B: T Hetherington 24/25, D Murrell 23/25; C: S Edwards 22/25, A Humphries 20/25; Gambier Hotel PS CS AA: S Hetherington 72/75, G Height 71/75; A: P Winner 68/75, A Jones 76/84; B: T Hetherington 70/75, A Aldersey 86/96; C: S Edwards 66/75, A Bowd 57/75; Bank SA 30Pr D/D: 1st H Megan, A Jones 38/40, 2nd S Hetherington, T Hetherington 37/40; SE Autotrader HG: S Hetherington 95/100.

Port Lincoln 20/10/2013

Windy (12): 50T SKT A: K Firth 46/50; B: C Foster, S Edmonds 46/50; C: G Bollen, D Bryant 45/50; 25T PS AA: L Higgins 75/75; A: G Bollen 66/75; B: R Vetch 71/75; C: M Smith 52/75; 50T CONT AA: T Stringer 48/50; A: M Johnson 39/50; B: R Vetch 38/50; C: M Smith 38/50; OA HG: K Firth 165/175.

Port Lincoln 10/11/2013

Windy (12): 50T CONT AA: K Firth 47/50; A: G Bollen 47/50; B: B Hartney 41/50; C: M Smith 42/50; 75T Ch/Ch AA: T Stringer 141/150; A: G Bollen 119/125; B: B Hartney 140/150; C: M Smith 109/125; OA HG: G Bollen 166/175.

South Australian 13/10/2013

Gale force winds (13): Joe Richards Memorial SKT CS OA & C: P Marmoreale 47/50, K Redford 43/50; B: R James 42/50, K Carey 40/50; Winning Team CONT Gr: SAGC 158/200; A: R Borzillo 21/25, P Marmoreale 20/25; B: V Petracaro 21/25, W Daou 19/25; MXD Gr A: F Caltagirone 42/50, R Bozillo 39/50; B: V Petracaro 39/50, A Carlesso 38/50; Bolivar DB CS OA & A: R Borzillo 24/25, P Marmoreale 23/25; B: W Daou 21/25, A Carlesso 20/25; OA HG: P Marmoreale 129/150.

South Australian 27/10/2013

Overcast, Calm (30): OCT SKT CS OA & A: L Piscioneri 49/50, L Schubert 46/50; B: K Carey 46/50, P Henoy 45/50; C: J Rahui 44/50, W Daou 39/50; SB Grd A: R Borzillo 25/27, P Hendy 24/27; B: M Giannone 21/25, P Umbrack 20/25; C: V Mathews 21/25, E Gundby 15/25; OCT DB CS OA & A: P Hendy 62/64, M Collumb 61/64; A: S Halikiopoulos 47/50, L Gentilcore 43/50; B: F Caltagirone 47/50, R Umbrack 46/51; C: E Gunby 43/50, R Spinella 37/50; VET: M Giannone 43/50; OA HG: P Hendy 116/125.

South Australian 10/11/2013

Fine & windy (26): LINDO SKT CS OA & A: L Schubert 49/50; B: N Praino 46/50, B Wilksch 54/59; C: A Bullard 42/50, R Foster 41/50; TWR PS Gr A: P Hendy 69/75, N Praino 67/75; B: K Redfern 63/75, F Caltagirone 61/75; C: D Williams 63/75, J Taarnby 58/81; LINDO DB CS OA & A: P Hendy 47/50, D Oliviero 44/50; A: B Wilksch 42/50, S Haukiopoulos 36/50; B: M Giannone 44/50, F Caltagirone 42/53; C: R Spinella 40/50, E Gunby 39/50; VET: L Francis 39/50; OA HG: P Hendy 161/175.

Southern Yorke Peninsula 27/10/2013

Fine (16): 25T Grd SKT C: K Lee 23/25; 15T DB E/O: B Greenshield 15/15, D Pollard 14/15; 25T DB Grd Erlam Excavations Trophy A: D Pollard 25/25; B: B Thompson 23/25; C: R Nankivell 23/25; 25T SB Grd A: D Pollard 24/25; B: J Drolupic 20/26; C: K Lee 21/25; OA: D Pollard 63/65.

100T CORSIVIA DB Grd CS AA & OA: C Kelly 100/100, C Dunn 103/106; A: T Pilgrim 99/101, R Hounsell 98/100; B: J Soufis 98/100, Z Biggin 102/112; C: P Frost 89/100, G Strauss 89/101; OA HG: C Kelly 169/170; First National Real Estate Ararat JNR HG: T Pilgrim 129/130; Off The Fence: C Kelly.

Bairnsdale 02/11/2013

Windy (36): 100T DB AA: B Kennedy 104/107, S Gloster 103/107; A: A Smith 98/100, A Bird 96/100; B: K Shaw 93/100, F Bagnato 91/100; C: N Mollard 90/100, D England 89/100.

Beaufort 15/11/2013

Cool (30): : G Went, P Stone, A Curciullo, C Brow 30/30, J O'Connor 29/30; BRIAN FOREMAN MEMORIAL CS OA: A McKnight 36/36; AA: G Hargreaves 35/36, G Went 32/33; A: A Curciullo 30/30, P Stowe 37/40; B: J O'Connor 31/32, M Schaper 30/32; C: R Wright 32/34, J Wright 31/34; VET: G Went 30/30; JNR: T Pilgrim 44/45; HC: 1ST: P Frost 38/38, 2ND: P Carroll 37/38, 3RD: G Hargreaves 35/38, BACKMARKER: C Brown 19/20; HG AGGREGATE: G Went, A Curciullo 78/80.

Bendigo 02/11/2013

Some wind - warm (26): 75T Sporting CS OA & AA: A Campbell 72/75, R Walton 68/75; A: S Pannell 68/75, D Hansford 67/75; B: L Torney 64/75, G Woodhatch 58/75; C: T Bertalli 61/75, J Woodhatch 50/75; 25T SKT Doubles Trophy: 1st A: T Pickering 23/25, P Finn 22/25; B: J Bale 18/25, B Taylor 17/25; C: C Stephen 22/25, S Wrigley 20/25.

Bendigo 16/11/2013

Good (36): 25T Ball Trap CS OA & A: P Beaman 28/29, J Pay 27/29; B: Adam Moroni 25/27, I Culpiat 24/26; C: C Oates 18/25, B Oates 16/25; 25T Pts Trophy AA: C Dalrymple 89/90, C Lanyon 88/90; A: I Culpiat 75/78, D Knight 74/78; B: L Woolley 75/75, B Moroni 72/75; C: J Knight 61/75, B Oates 57/75; 25T DB CS OA & AA: T

Moroni 115/115; C: Langridge 114/115; A: L Pitts 56/57, I Culpiat 55/57; B: C Oates 33/34, B Moroni 28/29; C: B Oates 23/25, J Knight 20/25; Harcourt Cup Team Event: Bendigo 121/125: P Akkermans, P Beaman, T Moroni, B Pay, L Torney; Drawn Jackpot: L Pitts \$252.50.

Castlemaine 12/10/2013

Warm, sunny (42): 25T DB AA: R Hosking 69/70, D Richardson 59/60; A: J Boyer 70/70, L Comensoli 26/27; B: I Culpiat 36/37, C Oates 35/37; C: M Bulkeley 33/34, G Salvaggio 32/34; OA: J Boyer 70/70; 25T PS CONT AA: R Hosking 103/103, C Langridge 102/103; A: N Frankling 72/75, Chris Penno 95/99; B: D Hannigan 71/75, C Oates 67/75; C: G Salvaggio 73/75, M Henderson 65/75; OA: R Hosking 103/103.

Castlemaine 05/11/2013

Melbourne Cup Shoot: 25T DB AA & OA: A Hawdon 431/431, N McDonnell 430/431; A: L Comensoli 108/109, P Rhodes 65/66; B: C Comensoli 25/25, M Samargies 24/25; C: D Pollard 24/25, B Oates 23/25; 25T SB AA & OA: C Langridge 45/45, B PAY 44/45; A: L Comensoli 24/25, D Azzopardi 23/25; B: C Comensoli 25/25, G Salvaggio 28/31; C: B Kinner 22/27, B Oates 21/27; 25T PS AA & OA: A Hawdon 132/132, R McKinnon 129/132; A: G Ogilvie 75/78, D Azzopardi 140/141; B: M Samargies 74/75, G Salvaggio 84/87; C: B Oates 71/75, B McKenzie 68/75; HG: C Dalrymple 245/245; VET: G Went 100/125; LAD: T McDonnell 122/125; JNR: 114/125.

Castlemaine 09/11/2013

10T PS E/O AA: D Richardson 30, G Passalacqua 29, T Archer 28; A: D Oates 28, C Penno 27, N Blackmore 26; B: M Bulkeley 29, C Oates 28, A Knight 25; C: B McKenzie 25, N Waldhouse 24, B Oates 24; 25T DB CONT AA: R Hosking 59/61, G Passalacqua 35/36; A: C Penno 23/25, D Oates 22/25; B: C Oates 60/61, D Pollard 24/25; C: N Waldhouse 24/25, B McKenzie 32/33; OA: C Oates 60/61; 20 Pr D/R AA: D Richardson

Gippsland Program

JANUARY 2014

BAIRNSDALE

Saturday January 4th
100tgt Double Barrel
Championship

FOSTER

Saturday January 11th
BUDGE SHIELD
5tgt Pts Handicap
E/O CD
25tgt Handicap
1 2 3 FM BM
40tgt Double Barrel
Championship

WONTHAGGI

Sunday January 1st
New Years Day Shoot
100tgt Double Barrel

MORWELL

Saturday January 18th
30tgt Handicap
1 2 3 FM BM
60tgt Double Barrel
Championship

KORUMBURRA

Saturday January 25th
5tgt E/O
20tgt Points Score
25tgt Single Barrel
25tgt Continental
25tgt Cont Points

Victoria

Alexandra 03/11/2013

Fine Day mostly, occasional light shower and some wind (32): 20T SB OA & A: C Asquith 18/20; AA: L McKeon 17/20; B: D Burns 17/20; C: R Press 15/20; 25T CONT DB OA & A: C Asquith 25/25; AA: G McClure 23/25; B: M Spencer 23/25; C: C Petersen

18/25; 20T DB PTS AA: M Ward 28/60, G McClure 54/60; A: C Asquith 60/60, B Forrest 57/60; B: P Elward 58/60, P Watkins 52/60; C: L Spenser 52/60, R Press 47/60.

Ararat 21/11/2013

Perfect (29): 10T PS E/O CD: R Hounsell, T Perry, C Kelly, T Pilgrim, R Black 30/30;

BENDIGO

CLAY TARGET CLUB

AUSTRALIA DAY SHOOT

Monday 27th January 2014

Start – 9.00 sharp

Practice from 8.30am

Event 1:

Noms \$20 LJV \$15

25 Tgt Australia Day Pointscore Championship
Graded O/A, AA, A, B, C

1st each Grade – 500 GB shotshells – Value \$150

2nd each Grade – 250 GB shotshells – Value \$75

Kindly Sponsored by Bruce Burns – GB Corsivia

Event 2:

Noms \$25

25 Tgt Australia Day Handicap

1st - \$500

2nd - \$250

3rd - \$150

4th - \$100

5th - \$50

Kindly Sponsored by Go Pest

Event 3:

Noms \$45 LJV \$40

30 Tgt Australia Day Double barrel Championship

Graded O/A, AA, A, B, C

1st each Grade – Webley & Scott O/U 12g Shotgun – Value \$1150

2nd each Grade – Puma .22 Rifle w/Target Master 6 x 40 Scope– Value \$295

Kindly Sponsored by GFD Guns & Ammo Kyabram

*Overall High Gun - Sash & Trophy
Ladies, Junior & Veteran High Gun trophy*

Please Note: O/A takes Grade in Events 1 & 3.

President: Luke Torney – 0409 68 9914

Secretary: Glenn G Woodhatch – 0429 40 1122

Hospitality – Ammunition – Full Catering

The committee reserves the right to alter the programme and prizes if required.

Frankston Australian Clay Target Club

123 Rossiter Road Carrum Downs
PO Box 340, Patterson Lakes 3197
Telephone 9782 1626
INC. A0010859 S ABN 255 281 411

JANUARY 2014 PROGRAM

*All events – Less than 5 entrants per grade no 2nd place.
The committee reserves the right to alter the program.
All FACTC competition days to commence promptly at 11am*

SUNDAY 5TH JAN.

NO COMPETITION – PRACTISE DAY ONLY

SUNDAY 19TH JAN. 11.00am

- Event 1 ASH & BOND MEMORIAL SHIELD \$50.00**
100 Target Points Score Championship
O/A \$150 Cash
1st each Grade \$100,
2nd each Grade \$50
- Event 2 100 Target Trench \$45.00**
O/All, AA, A, B & C
- Event 3 100 Target Skeet \$45.00**
O/All \$150 Cash
1st each Grade \$100,
2nd each Grade \$50
Guaranteed Overall. 5 entrants
per grade for full prizes to be paid

THURSDAY 30 JANUARY TO 2 FEBRUARY VICTORIAN STATE SKEET CARNIVAL

PRE-NOMINATIONS REQUIRED BY

FRIDAY 10 JANUARY 2014.

DOWNLOAD PRE-NOMINATION FORM FROM

WWW.FACTC.COM.AU

EMAIL FACTCSECRETARY@GMAIL.COM

OR COLLECT FROM THE FACTC OFFICE

FACTC will be closed from Monday 23 December
until Friday 3 January.

Normal practise days and times will resume on
Saturday 4 January 2014.

Refer to Facebook or www.factc.com.au
for up to date details.

We look forward to welcoming everyone back
in 2014 for what will be yet another great year
at FACTC!

34/40, T Archer 33/40; A: C Penni 32/40, N Frankling 29/40; B: G Polly 29/40, J London 35/50; C: N Waldhouse 33/40, B Oates 26/40; OA: D Richardson 34/40.

Castlemaine 23/10/2013

25T DB PS CD AA : R Hosking 73/75, C Langridge 70/75; A: P West 70/75, Wade Cannyn 69/70; B: C Pay, J London 65/75, D Cowan 65/75; C: B Oates 72/75, Ted Weeks 53/75; 20 Pr D/R AA: L Pitts 37/40, R London 46/60; A: W Calaby 32/40, I Culpitt 20/40; B: C Oates 43/50, B Moroni 42/50; C: B Oates 27/40, Ted Weeks 25/40; OA: Luke Pitts 37/40.

Central Wimmera 03/11/2013

Windy & Cloudy (25): 57T Anniversary CS OA: C Kelly 93/96; AA: A Bolwell 92/96, R Neilsen 69/71; A: J Hawker 67/71, C Betteridge, R Papst 66/71; B: W Wilde 67/71, L Wilde 84/96; C: B Papst 61/71, L Niewand 44/71; 25T HC: 1st C Kelly 25/27, 2nd R Neilsen 24/27, 3rd C Betteridge 22/25, 4th R Papst 23/27, 5th R Foster 22/27; 30T Rod Butler Memorial DB CS OA: C Kelly 30/30; AA: B Harris 35/36, R Collinson 34/36; A: J Hawker 29/30, A Neilsen 28/30; B: W Wilde 29/30, L Wilde 28/30; C: B Papst 25/30.

Colac 03/11/2013

Overcast & Windy (52): 10T DB EO: G Holt, N Harris, J Hayden, M Hayden, G Hose, D Long, I Holt, Sarah Holt, A Holt, L Presani, J Patterson, E Domney, J Blain, D Fenn, R Bailey, R Hirth, S Holt, G Hayden 10/10; 25T DB Eldridge Memorial: AA & OA: Amanda Holt 40/40, M Dyson 29/30; A: J Holt 25/25, G Vickers 25/26; B: L Foster 25/25, E Domney 24/25; C: J Vallance 24/25, J Blain 21/25; 25T PS AA & OA: G Hayden 95/96, R Bailey 92/96; A: S Holt 74/75, G Vickers 71/75; B: R Halliday 69/75, J Patterson 66/75; C: J Vallance 69/75, J Blain 62/75; 20T HC: 1st R Hirth 23/23, 2nd C Hoiles 22/23, 3rd Sarah Holt 20/21; BM: W Jenkins 22/24; Jack Pot Greg Holt 5/5.

Colbinabbin 07/10/2013

Fine, overcast (30): 10T PS CD: D Cox, B

Pay, P Watkins, R Flemmingham, W Wende 30/30; 15T HC: 1st D Cox 20/20, 2nd B Pay 19/20, 3rd D Mitojevic 18/20; 40T MT CS Grd OA & AA: S Traill 72/74, D Milojevic 76/78; A: T Dehne 56/60, P Sing 72/78; B: E Mullane 55/60, P Watkins 53/60; C: G Dillon 60/70, C Repacholi 57/70; 25T DB CS OA & AA: S Traill 66/66, L Fitzgerald 65/66; A: T Dehne 38/39, G Palmer 32/33; B: E Mullane 27/28, P Watkins 24/28; C: C Repacholi 23/25, G Dillan 21/25.

Euroa 26/10/2013

Calm (49): 5T PS CD: L Fitzgerald, D Colihole, H Ward, B Pyke, L Fitzpatrick, A Rohrlach, J King, A Plum 15/15; 10T PS Gift: A & OA: M Ilickson 63/63; AA: J King 62/63; B: S Horrigan 38/39; C: G Crosbie 21/24; 10T SB Gift: AA & OA: J King 12/12; A: S Wells 11/12; B: J Woolmer 9/10; C: G Crosbie 8/10; 10T HC: 1st T Apps 20/20, 2nd M Ward 17/18, 3rd P McKendrick 15/16; BM: C Saxton 10/11; 10T DB CONT Gift: A & OA: J Barklem 20/20; AA: L Fitzgerald 20/21; B: A Plum 10/11; C: C Petersen 9/10; 10Pr Auto & Driven CD: S Horrigan, C Saxton 20/20, D Clark, S Towers, J King, L Fitzgerald 19/20; 10T DB CD: C Saxton, H Ward, S Towers, A Rohrlach, G McClure, R Felmingham, L Fitzpatrick, I Towers 10/10; 50T Night Vic ST PS CS AA & OA: S Towers 140/150, A Brady 145/156; A: I Towers 135/150, R Stackhouse 136/156; B: A Calandro 132/150, F Guyatt 125/150; C: C Petersen 82/150; VET: J King 137/150.

Frankston 03/11/2013

Variable (37): 2013 Challenge #4 OA: P Mills 149/150; AA: C Carroll 148/150, L Hawker 147/150, L Curtis 147/150; A: D Comelli 144/150, P Colvi 141/150; B: R Ellis 133/150, L Lancaster 124/150, B Calvi 124/150; C: D McGregor 117/150, L Mirabella 109/150.

Frankston 17/11/2013

Fine (129): Duke of Gloucester Cup 30T HC: 1st J Collard 43/43, 2nd L Scanlon 42/43, 3rd B Light 34/35, 4th P Rhodes

KORUMBURRA GUN CLUB INC.

In association with

Alpine Country Tackle World Morwell.

Present

5 E/O. 20 DB PTS, 25 SB,
25 D/B Cont, 25 Cont P/S.
Championship.

Saturday

**25th of January 2014
12pm start.**

**\$800 in Prizes sponsored by Alpine
Country Tackle World Morwell.**

1st & 2nd each grade
Plus \$100.00 O/A

Korumburra Gun Club Inc.
6 Hardwicks Rd.
Korumburra Vic 3950.

For info call Trent, 0402889699

ALPINE COUNTRY

REGISTERED 500x500

BRISBANE GUN CLUB
February 28 to March 2, 2014

- Pre nom event (shooters wishing to shoot together must nominate together)
- Nom forms will be sent out on request
- Paid referees and scheduled shoot times
- All scores posted to your NSSA Classification Card (Membership compulsory)
- Shoot-Offs Doubles 3, 4 and 5
- All prizes paid in cash

Download nomination form at www.ontargetsportingarms.com

- Accommodation on site www.qldrifle.com/QRAAccomBrochure.pdf

Questions: Glenn Walker Email: glenn@ontargetsportingarms.com Phone: 0411 402 010
Mail to: 500 x 500 Glenn Walker, PO Box 2001, Ashgrove West, Qld 4060

ZONE 8 DOWN UNDER 2014 NSSA SKEET CHAMPIONSHIP

500x500

AUSTRALIA - NEW ZEALAND - SOUTH AFRICA

**NSSA
US\$1000
Added
Money**

FEB 28 - MAR 2

VENUE

Brisbane Gun Club – attend the most successful
NSSA shoot Down Under yet at the BGC 500 x 500. **Feb 28 & March 1 & 2.**
See separate advertisement above.

REGISTRATION OF TARGETS

BGC 500x500 will be registered as Zone 8 Down Under championship targets.
Your scores will then be kept on file to be combined with the Northern Hemisphere targets shot in August
for the final Zone 8 Championship results and division of the USD\$1000.

Championship dues are AUD\$5.00/100Tgts for NSSA and Zone 8 incl. To win a First Time to the World's
Zone Free Entry, value US\$275, shoot one Zone event + have registered targets 2012.

Zone 8 champions are the HOA winners AA class through D class

Questions: Glenn Walker Email: glenn@ontargetsportingarms.com Phone: 0411 402 010

Mail to: 500 x 500 Glenn Walker, PO Box 2001, Ashgrove West, Qld 4060

ACTA/VCTA recognise outstanding commitment

Ron Traill awarded ACTA Life Registration, ACTA Presidential Medal, Induction into VCTA Hall of Fame

National President Allan Vilcins, speaking at the award ceremony with Ron & Glenis

Glenn Woodhatch presenting Ron with his Hall of Fame Certificate

Ron Traill's involvement with clay target shooting began in the late 1950's when he took on the job of a trapper at the Sale Gun Club, Victoria. From trapper he was "promoted" to "puller"- on the old Plus traps. Ron moved to Rochester in about 1975 and after establishing his dairy farm, he joined the Echuca Gun Club in the early 80's. Shortly after joining, he found himself with the position of Secretary. At his first shoot he was teamed with John King in a Deauville Doubles Championship. Second placing was enough to get him hooked. In Ron's own words, "from then on I could not help myself!"

At the Victorian Clay Target Association's State Trap Carnival at Echuca in November Ron was presented with three prestigious awards.

Watched by his entire family, including his wife, children, grandchildren and about "400 of his shooting family from across Australia", Ron was inducted into the Victorian Clay Target Association's (VCTA) Hall of Fame, awarded Life Membership to the Australian Clay Target Association (ACTA), and donned with the esteemed ACTA Presidential Medal, during Friday's opening ceremony.

Emotional and battling illness, Ron said he felt "extremely honoured" to be presented with the awards.

"It was an emotional day, I was very taken back by it all," he said.

"When I first began as president of Echuca Gun Club, I didn't do it for the accolades and the awards were not something I set out to earn. I just love giving to the sport. The people I've met from across the

Judy, Sue, Jenny and Maureen from the ACTA office with Ron

country and overseas have made it all worthwhile. It's been a wonderful experience and I've loved every moment of it since I became involved".

Ron said he had a "suspicion that something was going on" when he received a call from both Associations wanting him to attend Friday's ceremony.

Knowing he had been previously nominated for Life Membership, his Hall of Fame induction and Presidential Medal came as a complete surprise.

"I was expecting the life membership to come at the National Championships in Perth, Western Australia, back in April, but they apparently decided to hold on and award me with all three during last weekend's carnival", he said. "I was slightly suspicious because I was confused as to why they wanted me at the opening ceremony. I also knew the process, as I've been part of the cover up for inductees before. I honestly didn't know what was happening. It was all a surprise, especially the presidential award. Not in my dreams did I think I would receive such an award."

The achievements offer momentary relief for a man fighting a battle with illness. Ron was diagnosed with lung cancer in March and has been in and out of hospital due to recent breathing difficulties, which require the 66-year-old to have fluid drained from his chest.

He was released from hospital for two hours especially for the ceremony and

Echuca President Steve Atkins presenting Ron with a Championship win earlier this year

needed the assistance of an oxygen tank to help him breathe.

The award recipient, described as a "very loyal supporter and knowledgeable man" by VCTA President Malcolm Dyson, said nothing was going to stop him from attending the ceremony.

Ron held the Echuca Gun Club presidency for about 24 years before stepping down at the start of the year, making way for current president Steve Atkins. Ron was President of the VCTA for about 10 years, and has held the position of North East Zone President for in excess of 20 years.

He is still the vice president of VCTA and is one of two Victorian delegates on the ACTA board, a position he has held since 1992. Ron is a current Vice President of the ACTA. As Chairman of the ACTA Rules sub-committee, Ron's knowledge of shooting rules and administration is outstanding, as is his expertise in trap settings and repair.

The ceremony was attended by the National President Mr Allan Vilcins, ACTA EO Tony Turner and the entire office staff of the ACTA.

Other guests at the presentation included the second ACTA Vice President Mr Robert Fox who travelled from Darwin for the occasion, ACTA Board member Mr Garry Read who arrived from South Australia, Mr Arty Del Ben ACTA Board member NSW, Mr Gary Hayden ACTA delegate for Victoria and the entire VCTA Executive.

Ron with his trusty old Browning

THE AWARDS

VCTA Hall of Fame Jacket, Certificate & Medal, ACTA Presidential Medal, ACTA Life Registration, Australia Badge & Certificate

Ron with his Certificate

Ron & Glenis with their family

WARRNAMBOOL CLAY TARGET CLUB SEASIDE CARNIVAL

Friday 7th, Saturday 8th & Sunday 9th February 2014

**OVER \$12,000
IN CASH, SHELLS AND PRIZES**

FRIDAY 7.00 PM START

**Event 1 Norton Ford & Richardson Marine
30 tgt Points Score Championship**

Event 2 Falcon Cartridges 25 tgt SWZ Night D/B Championship

SATURDAY 10.00 AM START

Event 3 GB Corsivia 25 tgt Points Score Championship

Event 4 Winchester 25 tgt Single Barrel Championship

**Event 5 Warrnambool City Council & J & A Shooting Supplies
50 Tgt Double Barrel Championship
Graded AA, A, B & C - 1st & 2nd**

O/All winner to receive Armed O/Under 12g Shotgun - Value \$800

SUNDAY 10.00 AM START

**Event 6 South West Credit & J & A Shooting Supplies
25 tgt Handicap**

**1st \$1000 plus Armed .177 Air Rifle,
2nd \$600, 3rd \$400, 4th \$200, 5th \$100**

**Event 7 Holts Gun Shop & Mr Sparkz
45 tgt Champion of Champions**

All Events: OA, AA, A, B, C, 1st & 2nd plus L, J, V

High Guns: Events 3 to 7 (OA, AA, A, B, C, L, J, V)

Sponsored by McLaren Sheet Metal Warrnambool

Lucky Door Prize - Marlin .22 Rifle with Scope

Conditions: must shoot entire programme and be present at presentations

Total Noms \$189.00 - If shooting full program: Reduced Noms: Open \$160 - L, J, V \$140

Preferred accommodation: Warrnambool Holiday Park Motel & Caravan Park 03 5562 5031

On Ground Camping Available

Saturday Night Roast 2 Course \$15.00

President Mal Dyson 0407 802 107, Secretary Gerard Hose 0428 951 444

Committee reserves the right to alter the program if necessary

33/34, 5th A Whitechurch 32/33, 6th J Tonna 30/31; 100T SKT OA: D Sajn 99/100; AA: M Briggs 98/100, B Moss 96/100; A: A Kidd 95/100; B: S Arcuri 93/100, B Hine 92/100; C: D Jones 89/100, A Jones 86/100; 75T Pts OA: B Iles 225/225; AA: P Mills 224/225, C Galga 225/228; A: P Lancaster 218/225, S Morley 220/228; B: A Ferrari 212/225, T Ewert 210/225; C: D Ewert 211/225, J Murphy 201/225; LAD: R Bergen 222/225, S Lennane 217/225; JNR: M Iles 220/225, A Dunkley 205/225.

Hamilton 16/11/2013

Warm, windy (34): 75T Harry Vaughan Memorial Ch/Ch OA & AA: D Pratt 166/175, S Collins 164/175; A: T Lyons 110, M Sutherland 109; B: P Vaughan 114, W Wilde 112; C: S Crow 111, M Paton 108.

Korumburra 26/10/2013

Rain, testing (35): Korumburra Challenge 90T MXD OA: S Gloster 196/200; AA: S Gloster 148/150, P Mills 147/150; A: A Weyermann 148/150, Ds Comelli 146/150; B: B Barlow 138/150, P Noy 132/150; C: B Weyermann 135/150, M Anderson 134/150.

Kyneton 27/10/2013

Fine and mild (39): 75T Medley CS AA & OA: R Hosking 90/90, R Nisbet 89/90; A: D Oates 88/90, N Frankling 85/90; B: G Salvaggio 82/90, P Payne 88/102; C: M Henderson 76/90, G Hobbs 74/90; C Grade JNR: W McShane-BAker; Encouragement Award: S Lowe.

Maryborough 26/10/2013

Beautiful (17): 70T OA & AA: A O'Connell, R Hosking; A: W Calaby, J Gaunt; B: M Schaper, A Vincent; C: K Comensoli.

Melbourne 26/10/2013

Cool but no rain (60): 25T PS AA: M Iles 90/90, P Haslam 89/90; A: J Clerke 75/75, P Papas 79/84; B: J Culoden 73/75, S Gamlin 71/75; C: B Rowlands 69/75, D Piccioli 68/75; LAD: I Gladman 70/75; JNR: P Clair 65/75; 25T SB AA: D White 25/25, M Iles

47/48; A: T Jackson 35/35, S Morley 34/35; B: M Whitelaw 25/26, S Gamlin 24/26; C: B Peell 23/28, D Rowlands 22/28; LAD: T White; JNR: J Zechner;

25T DB AA: G Aston 127/127, L Curtis 126/127; A: W Smithwick 40/40, P Papas 39/40; B: M Whitelaw 33/34, J Culoden 32/34; C: B Peell 24/25, K Keane 23/25; LAD: S Gamlin; JNR: W Culoden; 30T MXD Targets AA: D White 75/75, C Brown 74/75; A: J Clerke 48/50, S Morley 47/50; B: R Allender 46/50; C: B Rowlands 45/50, D Rowlands 43/50; JNR: K Keane; 100T SKT CS AA: J Durham 100/100; A: J Turner 94/100; B: L Young 94/100, B Albion 92/100; C: M Stokes 88/100, R Beasley 84/100.

Melbourne 02/11/2013

Very warm and sunny conditions (60): 25T PS AA: D Ball 114/114, N Kirley 113/114; A: T Jackson 75/75, P Grand-Court 95/96; B: A Dunkley 74/75; C: B Rowland 66/75, B Johnston 68/76; LAD: L Hawker; JNR: B Weyermann 66/75; 25T SB AA: L Hawker 27/27, P Haslam 26/27; A: T Jackson 29/30, W Smithwick 28/30; B: T Hickey 24/25; C: D Rowland 21/25, B Rowland 19/25; LAD: L Hawker 27/27; JNR: K Morrow. 20/25; 25T HC: 1st. S Zeigler 55/55, 2nd. C Brown 54/55, 3rd. D Ball 40/46; BM: N Kirley 24/25; 25T DB AA: P Haslam 84/84, N Kirley 83/84; A: T Jackson 45/45, A Weyermann 44/45; B: B Weyermann 25/25, T Hickey 24/25; C: B Johnston 26/26, D Rowland 25/26; 50T SKT Trophy AA: J Durham 58/60, F Facione 57/60; A: M Oakley 49/50; B: B Hine 49/50, L Young 47/52; C: M Stokes 47/50, D Sanders 44/50; 50T SKT Trophy AA: M Briggs 54/54, L Durham 53/54; A: T Laber 48/50; B: C Bennett 44/50; C: M Stokes 48/50.

Melbourne Gun Club 7/11/2013

Cold, Wet and Windy (35): 75T MXD TARGETS AA: J Keane; A: P Grand-Court; B: R Allender; D Rowland; JNR: K Keane; 100T SKT CS AA: M Buttigieg 99/100, J

METROPOLITAN Clay Target Club Inc

Reg No. A5465. ABN: 34 637 836 794

Postal Address Po Box 93 Epping Vic 3076

Club Location. 20 Vearings Rd

off O'Hearns Rd Epping

Phone: 03 9401 3134 Fax: 03 9401 3122

E-Mail. metrogun@vicnet.net.au

www.metroclaytargetclub.com.au

JANUARY 2014

Please note the club will be closed due to the Christmas and New Year's holiday break until 11th January.

Practice (from 11 Jan)

Every Tuesday and Saturday 12pm to 5pm
DTL, Skeet & 5 Stand

Sunday 12th

10.30am Start

Metropolitan Field & Game

75 Target Simulated F&G

Sunday 19th

10.30am Start

25 target ZZ competition

Practice from 10.30am Comp at 12pm

Sunday 26th

ACTA Shoot 12.00 start

10 Target E/O

25 Target Ball Trap

25 Target Double Barrel

25 Target Points

25 Target Skeet

Cash Divide

2014 ZZ State Championship Shoot

The 2014 ZZ State Championship will be held at the Metropolitan Clay Target Club on 16th February. See February magazine or speak to Ralf at the Club for further details.

Secretary: Daniel Ericson

The committee reserves the right to alter the program

WARRNAMBOOL CLAY TARGET CLUB

New Year's Day 2014

12.30pm Start

Event 1 - 25tgt Points Score Championship

O/All plus 1st & 2nd AA A B & C - Noms \$15.00

Event 2 - Lake Mumblin Holsteins Stud

25tgt Double Barrel Championship

Sponsor Rick Bailey & Family

O/All plus 1st & 2nd AA A B & C - Noms \$15.00

Event 3 25tgt Handicap

1st to 4th - Noms \$15.00

Lunch available Practice from 11.30am

Reduced Noms Ladies Juniors & Vets if shooting full program

For further information please contact either

President Mal Dyson 0407 802 107 or

Secretary Gerard Hose 0428 951 444

Committee reserves the right to alter the program without notice

MELBOURNE GUN CLUB

2013 Yarra Valley DTL Championships

Friday 21st Saturday 22nd & Sunday 23rd February 2014

Victoria's Premier 3 day Shoot Bigger & Better

Major prizes of Guns, Trophies, Ammo & Cash

FRIDAY 21ST FEBRUARY 12.00 noon Start

1 50 Tgt Double Barrel Open \$45 Jnr/Ldy \$35
OA AA A B C 1st & 2nd

Free sausage sizzle lunch provided

This event is not included in High Gun

SATURDAY 22ND FEBRUARY 9.00 am Start

2 30 Tgt Points Score Open \$25 Jnr/Ldy \$20
OA AA A B C 1st & 2nd 1st Junior & Lady

3 20 Tgt Single Barrel Open \$20 Jnr/Ldy \$15
OA AA A B C 1st & 2nd 1st Junior & Lady

4 50 Tgt Double Barrel Open \$50 Jnr/Ldy \$40
OA AA A B C 1st & 2nd 1st Junior & Lady

SUNDAY 23RD FEBRUARY 9.00am Start

5 60 Tgt Champ of
Champions off 18m Open \$45 Jnr/Ldy \$35
20T DB 20T S/B 20T PTS
OA AA A B C 1st & 2nd 1st Junior & Lady

6 50 Tgt Mixed Metreage Open \$60 Jnr/Ldy \$50
AA-21m A-19m B-17m C-15m
OA AA A B C 1st & 2nd 1st Junior & Lady

High Guns events 2-6: OA AA A B Ldy & Jnr

Due to a 6PM curfew events 1 & 4 will remain DB from 15 metres for as long as possible without delaying the finality of the advertised program.

If necessary the shoot off will come back to 18 metres at a time deemed appropriate by the committee.

The events will remain DB until finality

All shooters who enter in the first 6 squads go in the draw for 2 draws of 250 shells

6 layouts used for competition with 1 spare/shoot off layout

Free meal for all shooters & families on Saturday night

Limited powered camping sites available

Phone Roger 0409 199 708 or Darren 0419 389 859 to book a site

MELBOURNE GUN CLUB

Victoria Rd, Lilydale 3140

PH: 03 9739-1771

FAX: 03 9739-1773

www.melbournegunclub.com.au

JANUARY

SATURDAY 4TH
Club Closed

SATURDAY 11TH
12 Noon start

1 75T Trench + Final OA, 2nd, 3rd –

B & C Grade \$35

2 100T Double Barrel AA A B C \$40

3 20 Pair Deauville Doubles
(off 20m) 1,2,3 \$12 each

4 100T Skeet C'ship AA A B C \$40

SATURDAY 18TH

MELBOURNE FIELD & GAME

SATURDAY 25TH
12 Noon start

\$500 Jackport Shoot if DTL Program Shot Clean

1 30T Points Score AA A B C \$15

2 30T Single Barrel AA A B C \$15

3 30T Double Barrel AA A B C \$15

4 25T Handicap 1,2,3 BM 22–25 \$13

5 50T Skeet Trophy AA A B C \$25

6 50T Skeet Trophy AA A B C \$25

Free Noms for all Junior shooters under the age of 18 years

The Club reserves the right to alter the program where necessary

For up to date information and news check out our website www.melbournegunclub.com.au or find us on facebook www.facebook.com/melbournegunclub

Durham 98/100; A: C Lagos 98/100; B: M Stokes 93/102; L Young 92/102; C: E Rymill 91/100, M George 82/100.

Mildura 02/11/2013

12ST TOPGUN CS 25TWR, 25 OLYMPIC TRENCH, 25 DTL, 25 SPORTING CLAYS, 25 SKT AA & OA: B Garraway 114/125; A: D Molina 113/125; B: B McGaffin 113/125; C: C Lemon 105/125; JNR: D Mills 112/125.

Mildura 16/11/2013

Gun Club vs Field & Game Boomerang Shield AA: G Clarkson 92/100, A Atolatis 90/100; A: C Scheeles 100/114, D Molina 98/114; B: J Vann 84/100, D Argiro 83/100; C: L Argiro 81/100, J Spagnolo 77/100; JNR: D Mills 85/100; The Gun Club retains shield GC 76.75% F&G 68.31%.

Morwell 05/11/2013

Perfect (81): 60 P/R D/R CS AA & OA: A Brady 110/120, S Gloster 109/120; A: B Thompson 95/120, I Findlay 93/120; B: K Shaw 101/120, J Davies 98/120; C: N Mollard 87/120, J Murphy 85/120; 60 DB CS: AA & OA: S Gloster 148/148, S Russell 148/148; A: B Madyson 117/118, N Zechner 60/60; B: T Ewert 59/60, K Shaw 58/60; C: G Mollard 54/60, N Mollard 53/60; HG AA & OA: A Brady; LAD: C Stokes; VET: B Woodward; JNR: N Zechner; RAFFLE: M.R.W.

Morwell 15/11/2013

Sunny/windy (37): 60T MXD AA & OA: H Finken 90/90, A Brady 89/90; A: A Bird 83/90, D Rhodes 82/90; B: T Ewert 85/90, P Wallace 83/90; C: J Murphy 82/90, G Mollard 80/90; 45T DB AA: A Brady 74/75, C Murphy 73/75; A: B Light 45/45, I Findlay 44/45; B: L Azzopardi 44/45, T Ewert 43/45; C: J Murphy 42/45, M Girdler 39/45; JNR ENCOURAGEMENT AWARD: B Maslen; RAFFLE WINNERS: N Mollard Bronze wing cartridges; T Murphy free noms next shoot.

Mt Bogong 03/11/2013

Fine & sunny (33): 10T CONT: D Taylor, R Jones, C Palmer, B Bockman, B Ellis, P Whitlock, P Roper, G Evans 10/10; 60T

Medley AA: T Pigram 83/902, P Whitlock 82/90, D Sutherland 81/90; A: P Wojtowycz 83/90, G Evans 82/90, L Wojtowycz 81/90; B: C Elkington 81/90, P Roper 79/90, J Elington 78/90; C: B Roper 73/90, G Schmidt 72/90, S Laurence 71/90; 15T Ch/Ch: A McGregor 49/50; HG: T Pilgram 93/100.

Nepean 16/11/2013

Fine, windy (36): Club CS 20T DB, 20T SB, 20T Pts, 20T CONT, 20T BT, 10 Pr D/R AA: 1st S Lowery, 2nd K Calder, 3rd G Boyd; A: 1st M Peck, 2nd D Ball, 3rd J Mollica; B: 1st A Ferrari, 2nd J Tunks, 3rd Pornstar Pete; C: 1st L Horsefall, 2nd The RAT, 3rd D McGregor.

Noorat 23/10/2013

Perfect: 25T DB AA: J Hayden, G Hose 80/80; A: B Kemp 75/75, S Holt 74/75; B: D Jehu 25/25, E Downey 49/50; C: J Blain 24/25, S Edwards 22/25; 25T SB AA: M Hayden, G Hose 25/25; A: M Aitken, B Kemp 24/25; B: L Foster 24/25, D Jehu 23/27; C: J Blain 20/25, M Weston 15/25; 20T HC: 1st B Sinclair 48/48, 2nd E Domney 47/48, 3rd J Hardcastle 20/21.

Patchewollock 27/10/2013

Warm & cloudy (23): 10T SB E/O CD: M Absalom, L Finis 10/10; 25T SB AA/A: G Pike 51/52; B: C Browne 23/25; C: J Dimasi 21/25; 25T PS CS AA: G Caristo 75/75, M Absalom 72/75; A: E Yetman 77/77, C Scheele 76/77; B: D Argiro 73/75, C Browne 72/75; C: B Higgins 65/75, J Dimasi 57/75; 10Pr Auto & Driven AA: J Finis 26/30, A Atal-iotis 25/30; A: C Scheele 27/30, E Yetman 26/30; B: R Scott 15/20, C Browne 13/20; C: R Smith 14/20, J Dimasi 13/20.

Sebastopol 17/11/2013

Fine & Sunny (No Wind) (25): 10T PS E/O: A Vincent, D Hill, P Frost, J Pay, B Pay 30/30; 30T MXD CS OA & AA: B Pay 73/75, J Flintoff 48/50; A: L Presani 48/50, K Sandwith 72/75; B: P Frost 73/75, J Wright 71/75; C: A Flintoff 43/50, M Stevens 42/50; 25T B/T CS A: J Flintoff 22/26, B Pay

MORNINGTON CLAY TARGET CLUB

January 11th 2014

BIG CASH PRIZES and SASHES

100 TGT SONNY CROSS MEMORIAL

*Come and shoot the
Mornington Peninsula*

Shoot commences 12pm

**1st place \$250 Cash &
Sash all grades**

2nd \$100 Cash all grades

3rd \$50 cash all grades

Juniors 1st \$100

2nd \$60 3rd \$40

**Sponsored by D.P.
Swampy Earthmoving**

**Steel Loaded Cartridges
Only, Strictly No Lead**

360 Craige Road, Mt Martha

SOUTHERN PENINSULA JANUARY 2014

MORNINGTON CLAY TARGET CLUB INC

Melways 146 A11

Saturday 11th 12 Noon Start

100 tgt Sonny Cross Memorial

\$250.00 Cash & Sash all grades

Steel shot only

Sponsored by D.P. Swampy Earthmoving

Practice Friday 4pm-6pm BBQ afterwards

Contact Lance Cazaly 0417 587 726

Sec Anthony Spence-Fletcher 0437 561 011

<http://www.morningtonclaytarget.cjb.net>

NEPEAN CLAY TARGET CLUB INC

Melways 259 F2

Saturday 16th 12.30pm Start

100tgt Medley,

25tgt D/B + 25tgt S/B + 25tgt P/S + 25tgt Continental

AA-A-B-C 1-2-3

Practice Thursdays 3pm-7pm

Skeet Ball Trap DTL 5 Stand operating

Sausage sizzle afterwards

Note: A door prize of free nominations for the next time you visit Nepean will be open to all shooters of the full program. Drawn at presentations and you must be in attendance or there will be a redraw

Sec. A. Zoric 5982 0677 <http://www.nepeanclaytargetclub.com>

WANGARATTA CLAY TARGET CLUB INC

JANUARY PROGRAM

SPORTING CLAYS

**Sunday 12th January
10am**

100 T 5 Stand
Sporting Clays C/Ship
1 & 2 AA A B C

DTL

**Saturday 18th January
11am**

10 T S/B E/O
50 T S/B C/Ship
1 & 2 AA A B C
50 T D/B C/Ship
1 & 2 AA A B C

The committee reserves the right to alter advertised program

Contact: Secretary Kudri Demaj, Ph: 0418 431623

Website: www.wangclaytarget.com.au

21/26; OA & B: P Frost 25/28, K Sandwith 24/28; C: M Stevens, A Vincent 18/25; 20 PR SWZ DD CS: 1st J Pay & B Pay 23/24, 2nd J Flintoff & J Gercovich 22/24.

Swan Hill 20/10/2013

Sunny (16): 75T Medley AA: A Rullo 121/125, A Costa 119/125; A: F Siciliano 120/125, G Young 110/125; B: G Manuel 114/125, J Costa 106/125; C: C Nicholls 120/125, G Baddeley 71/125.

Yarrowonga 03/11/2013

Very windy (29): 100T DB CS AA: J Wojcik 100/100, R Felmingham 98/100; A: C Wemyss 97/100, D Sharp 86/100; B: T Plum 91/100, B Knuckey 90/100; C: E McCulloch 79/100, L McCulloch 71/100; HG: J Wojcik 100/100.

Wangaratta 16/11/2013

Good (65): 10T PS EO: 12 Poss.; 50T PS CS OA & AA: M Iles 224/225, D Healey 223/225; A: P Collicot 144/150, D Clark 145/153; B: P Wood 146/150, T Plum 143/150; C: S Wozniak 135/150, R Lyford 134/153; 50T DB CS OA & AA: R Leita

116/116, W Dunbar 115/116; A: R Phefley 50/51, H Ward 54/55; B: T Plum 60/61, G Hogan 49/50; C: J Hadson 46/50, R Lyford 45/50; HG & OA: M Iles 245/247; VET: W Iles 227/230; LAD: J.A. Ford 209/230; JNR: M Iles 228/230.

Wangaratta 17/11/2013

Perfect (17): 100T SKT CS OA & AA: L Roberts 99/100, D Jackel 96/100; A: P Smith 97/100, C Finn 96/100; B: M Marino 91/100, B Sparling 89/100; C: M McDonald 92/106, G Miller 91/106.

Werribee 10/11/2013

30T SB OA: S Gean 34/36; AA: W Calaby 33/36; A: C De Carolis 33/36; B: S Falcone 26/33, C Raymer 25/26; C: J Wright 27/30, P Froster 25/30; OA: K Calder 90/90, G Went 87/90; A: P Rhodes 91/92, D Azzopardi 81/90; B: C Raymer 84/90, S Falcone 81/90; C: P Frost 86/90, J Wright 83/90; OA: S Gean 37/37, A Jones 73/74; A: D Azzopardi 32/33, D Carolis 34/36; B: C Raymer 36/37, M Smarges 28/30; C: J Wright 29/30, J Dagher 28/30.

Wonthaggi Gun Club

**New Year's Day Shoot
12pm**

100T DB

20 Cape Paterson Rd Wonthaggi

Mandatory cliché:

Start your year off with a bang

North East Zone/V.C.T.A.

JANUARY 2014 PROGRAM

SATURDAY 4TH JANUARY

Bendigo 9am

100tgt NEZ Sporting Clays
C/ship

SUNDAY 5TH

Alexandra 11am

20tgt NEZ Cont S/B Gr
C/ship

20tgt John & Anne Grice
Memorial H/Cap

20tgt D/B Gr Trophy

Numurkah Shepparton

12.00 noon

Skeet 9am

90tgt Medley - 30 Cont D/B,
30 D/B, 30 P/S

10tgt Club H/cap

Yarrowonga 11am

100tgt D/B C/ship

SUNDAY 12TH

Echuca 10.00am

50 tgt Skeet Gr Trophy noms
close 11am

25tgt B/T Gr C/ship

20tgt H/Cap

30tgt D/B C/ship

SUNDAY 19TH

Deniliquin 12.00 noon

15tgt P/S C/D E/O

30tgt D/B C/ship

40tgt M/T C/ship D/B S/B P/S
D/R

10tgt Club H/cap

High Gun

Mansfield 11am

75tgt Ch/Ch

25tgt Tower D/B C/ship

FRIDAY 24TH

Mathoura 7pm

15tgt P/S C/D

10tgt P/S Tower C/D

25tgt NEZ Night Tower P/S
C/ship

SUNDAY 26TH

Colbinabbin 1pm

20tgt P/S Gr C/D

20tgt Red Cross S/B C/ship

50tgt Red Cross D/B C/ship

MONDAY 27TH

Bendigo 9 am

Australia Day Shoot

See CTSN Ad

Werribee Victorian Clay Target Club Inc

PO Box 806 Werribee Victoria 3030
10 min drive from Werribee CBD on Ballan Road
Melway map Ref : Map 206 A8
www.werribeegunclub.com.au

JANUARY 2014 PROGRAM

FRIDAY 3RD 6.00 PM START

Event 1	20 Tgts Single Barrel Graded	\$13.00
Event 2	25 Tgts Points Score Graded	\$14.00
Event 3	25 Tgts Double Barrel Championship	\$16.00
	Sash O/All	

Annie Oakley or Off the Fence shot in twilight (time permitting)

SUNDAY 5TH 12.00 PM START

DTL and Skeet Practice

SUNDAY 12TH

11.30 AM NOMS 12.00 PM START

Event 1	25 Tgts Points Score Graded	\$14.00
Event 2	25 Tgts Single Barrel Graded	\$14.00
Event 3	50 Tgts Double Barrel Championship	\$25.00
	O/All Sash	

Trench Championship

(Noms open 11.30 am 12.00PM Start)

1st & 2nd O/All plus 1st AA A B & C

75 Tgts 1st & 2nd decided by 2013 duelling system

Top 6 shooters after 75 Tgts \$40.00

O/All \$200, 2nd O/All \$150 & 1st ea grade \$100

TOTAL PRIZE MONEY ON OFFER \$750.00

SUNDAY 19TH 12.00 PM START

Practice

SUNDAY 26TH

11.00 AM NOMS 12.00 PM START

Event 1	25 Tgts Cont Single Barrel Graded	\$14.00
Event 2	25 Tgts Continental Double Barrel Grd	\$14.00
Event 3	50 Tgts Double Barrel Championship	\$25.00
	O/All Sash	

TUESDAY 28TH 10.00 AM START

RDO Tradies Shoot Steak and 1 round \$20

Club open for practice Wed Thurs Fri Sat from 12pm

Double Trap and ISSF Skeet practice

Sat 9.30am to 12.30pm and Thurs 12pm till 2pm

ISSF Skeet Skeet DTL Trench Sporting and Tower

All Enquiries please ring 9749 7301 (club)

President Mathew Cocks 0417 397 115

"Come and shoot under the best lights in Australia"

50% of noms goes back to shooters (DTL)

Woods Point 27/10/2013

(26): 10T DB PS E/O CD: T Ewert, N Kirley 30/30; 25T DB CS OA: N Kirley 38/38; AA: N Kirley 38/38, R Elstrek 37/38; A: T Apps 25/25, I Findlay 27/28; B: J Wood 23/25, D Hoon 27/30; C: C Skinner 23/25, D Ewert 28/32; 30T DB HC CONT Bernie

Elstrek Memorial Trophy OA: R Bevis 29/30, T Newman 32/34, R Lay 31/34, D Ewert 27/30; JNR: M Ewert, 23/30; 20Pr D/D CS OA: R Bevis/M Bevis 20/20, M Ward/T Newman 19/20, N Kirley/R Elstrek 23/25, D Hoon/P Desmond 22/25; Bernie Elstrek HG: R Bevis 73/75.

Tasmania

Cressy 03/11/2013

Very Windy & Cold (76): Presidents Trophy OA & AA: K Booth 149/150; A: G Gall 148/150; B: R Knies 143/151; C: P Jones 143/150; McGrath Foundation 50T Pink Clay CS OA & B: M Jones 148/150, AA: B Smith 147/150; A: T Jenkins 139/150; C: P Jones 140/150; LAD: N McCallum 132/150; JNR: K Booth 140/150; VET: J Crosswell 145/150; OA HG: G Blakett 292/300.

Hobart 27/10/2013

Fine & sunny (17) (25): 25T SKT A: S Glover 24/25; B: M Crow 23/25; C: D Reynolds 21/25; 50T DB, 50T DB CONT AA: T Browning 100/100; A: G Cotton 96/100; B: G Dance 91/100; C: L McArthur 82/100.

Mersey 19/10/2013

Fine & windy (30): 50T SKT AA: G Blakett 43/50; A: J Briggs 43/50; B: M Latham 44/50; C: R Phair 42/50; 75T Ch/Ch OA: H Von Steigilz 122/125; AA: M Johnston 119/125; A: G Whiteley 115/125, T Wescombe 114/125; B: L Brown 117/125, M Latham 115/125; C: J Hayles 101/125, P Jones 99/125; 15Pr D/R AA: R Phair 22/30; A: G Whiteley 24/30; B: L Brown 20/30; C: J Hayles 22/30.

Mersey 16/11/2013

Fine & mild (54): 50T DB Kevin Aylett Mem CS OA: N Brown 96/96, D Freeman 95/96; A: G Whiteley 59/60, M Trotter 58/60; B: L Whiteley 55/56, S Johnston 54/56; C: D Atkins 45/50, J Hayles 44/50; 50T DB AA: S Ellis 58/58, S Browning 57/58; A: M Trotter 81/82, T Aulich 80/82; B: D Stone 48/50, R Mason 51/54; C: P Jones 48/50, J Hayles 46/50; HG: B Howell 177/178.

Spring Bay 17/11/2103

Fine (22): 20T DB CD AA: J Wilson, K Booth, P Howes 20/20; A: M Trotter, D McGrath, C Arnol 20/20; B: B Trotter 19/20; C: N Kringle 18/20; 75T MXD OA & AA: K Booth 124/125; A: D Dennison 121/125; B: D Reynolds 108/125; C: N Mayne 100/125; HG: K Booth 144/145.

Tasmanian 26 & 27/10/2013

Excellent with intermittent breezy wind (38): 50T Don Taylor Memorial Championship: OA: A Cousens 64/64; AA: C Rockliff 57/58; A: S Browning 63/64; B: S Acuri 48/50; C: J Sturzaker 48/50; LAD: K McLaren 48/50; JNR: A Jones 35/50; VET: J Sturzaker 48/50; 25 Pr State Double SKT CS OA: M Buttgeig 57/58; AA: J Foster 56/58; A: M Blackwell 50/52; B: S Bowden 49/54; C: P Francis

Tasmanian Clay Target Association Inc

STATE TRAP CHAMPIONSHIP 4 Day Shoot

**Friday, Saturday, Sunday, Monday
24, 25, 26 & 27 January 2014**

At the Tasmanian Gun Club Evandale

**Enquiries to Elaine Bennett
PO Box 42 Sorell 7172**

**Pre Nomination form will be available
from mid-November**

www.tcta.com.au

Email elainebennett58@bigpond.com

42/50; LAD: K McLaren 46/50; JNR: A Jones 34/50; VET: J Sturzaker 41/50; 50T State 20ga SKT CS OA: A Cousins 54/56; AA: J Foster 53/56; A: M Blackwell 45/50; B: T Jenkins 45/50; C: S Bowden 44/50; LAD: S Bowden 44/50; JNR: A Jones 42/50; VET: J Pethybridge 43/50; 100T State SKT CS OA: G Clark 99/100; AA: B Moss 123/125; A: S Browning 97/100; B: E McLaren 93/101; C: P Francis 94/100; LAD: K McLaren 98/106; JNR: A Jones 92/100; VET: J Sturzaker 88/100; HG

OA: A Cousins 247/250; AA: M Buttgeig 244/250; A: M Blackwell 238/250; B: T Jenkins 226/250; C: P Francis 217/250; LAD: K McLaren 227/250; JNR: A Jones 203/250; VET: J Pethybridge 4209/250; Tasmanian Open SKT Team: S Browning, M Blackwell, J Foster, B Smith, J Briggs, K McLaren, S Bowden, E McLaren, J Rose, T Jenkins, J Sturzaker, S Bowden, P Francis, S Burn, D Williams; Tasmanian VET SKT Team: J Sturzaker, D Williams, A Styles, T McGee, G Pratt, P Rockliff.

Queensland

Atherton 26 & 27/10/2013

Sat: Overcast, cool and windy Sun: Fine and sunny (83): 25T DB OA HG: J Williams 339/355; AA: J Smaniotto 338/355; A: E Collins 337/355; B: R Draper 332/355; C: P Bonato 291/355; VET: N Beale 319/355; LAD: K Williams 314/355; JNR: H Miller 290/355; 25TCD AA: N Sheehan, J Davis, B Murphy, W Reeves, I Palmer, P Whatley 25; A: E Collins, J Dunstone, A Scippa, A Poggioli 25; B: R Hearn, G Davis, R Draper, P Robertson 25; C: E Defend 23; 45T Ch/Ch AA: R Miller 73, B Murphy 72, M Smith 72; A: B Davis 72, R Cannon 70, R Maxwell 69; B: L Selke 67, N Sinclair 66, R McCormack 65; C: J Collins 61, M Puccini 59, C Collins 59; 25T PS AA: B Murphy 75, J Davis 74, J Smaniotto 74; A: P Luppi 75, E Collins 75, R Carty 74; B: R Draper 75, P Robertson 74, P Vit 74; C: P Bonato 68, M Puccini 67, E Defend 66; 50T CONT AA: G Hayden 50, W

Reeves 50, J Davis 49; A: J Dunstone 50, R Cannon 50, E Collins 49; B: R Hearn 48, R Draper 48, S Pack 48; C: J Collins 44, D Ellery 40, C Collins 40; 25T PS AA: J Smaniotto 75, I Palmer 74, J Williams 74; A: R Maxwell 71, E Collins 71, S Murphy 71; B: S Pack 75, B Bird 72, R Draper 72; C: J Collins 64, P Bonato 63, D Ellery 61; 30T SB AA: W Reeves 29, J Williams 29, M Smith 28; A: C Davis 28, M Costa 27, T Robinson 27; B: N Sinclair 27, N Beale 26, M Collins 26; C: D Ellery 25, R Still 23, R Sapuppo 23; 25T HC: N Beale 25, S Pack 25, M Heritage 24.

Atherton 26 & 27/10/2013

Sat: Overcast, cool and windy Sun: Fine and sunny (83): 25T DB OA HG: J Williams 339/355; AA: J Smaniotto 338/355; A: E Collins 337/355; B: R Draper 332/355; C: P Bonato 291/355; VET: N Beale 319/355; LAD: K Williams 314/355; JNR: H Miller 290/355; 25T

Condamine Gun Club Inc ANNUAL SHOOT 25 & 26 January 2014

Saturday, 25 January – 9.00am Start

Event 1 30T Old Gun Exchange/Pro-Tactical Medley

(15T DB : 15T PTS)

Noms \$20

Overall Sash & Trophy, Trophies 1st & 2nd AA A B & C Grades

Event 2 30T CONDAMINE KITCHENS Points

Championship "Chair Event"

Noms \$20

Overall Sash & Squatter's Chair, Trophies 1st & 2nd AA A B & C Grades

Event 3 50T CRC ELECTRICAL "Condamine Bell"

Double Barrel Championship

Noms \$30

Overall Sash, Condamine Bell & Trophy Trophies 1st & 2nd AA A B & C Grades

Total Noms on Saturday \$70

Sunday 26 January 8.00am Start

Event 4 30T DU PONT PIONEER Continental

Overall Sash & Trophy, Trophies 1st & 2nd AA A B & C Grades

Event 5 30T MILLARD TYRE CENTRE - MILES

"Condamine Bell" Single Barrel

Championship

Noms \$20

Overall Sash Condamine Bell & Trophy Trophies 1st & 2nd AA A B & C Grades

Event 6 15 Pair T & W EARTHMOVING

Double Rise

Noms \$20

Overall Sash & Trophy, Trophies 1st & 2nd AA A B & C Grades

Total Noms on Sunday \$60

Total Nominations \$130
Veterans Ladies & Juniors
shooting whole program Noms \$90

HIGH GUNS

Overall Sash Condamine Bell & Trophy
AA A B & C Grades Sash & Squatter's Chair
Veteran, Ladies & Junior Sash & Trophy

High Gun sponsors Ostwald Bros, Kerwick's Earthworks, SMK Consultants Pty Ltd, Foodworks – Murilla Supermarket, Miles Wholesale Meats & Smallgoods, Darling Downs Tarpaullins, Simplicity Australia, Fox & Rynne Accountants, Miles Auto Parts P/L, Dragon Prestige Upholstery.
Meal Friday night, Breakfast each morning & Buffet Dinner at club Saturday night.

Auction Saturday night – 2 prints donated by Stephanie Mills.

Camping facilities available on grounds.
Multi-draw raffle proceeds to RACQ Careflight Rescue.

Thank you to those who donated to the raffle.

Webpage – <http://www.combinedctc.com/Condamine.html>

Other accommodation options: Condamine Hotel

Ph 07 4627 7219, Condamine Caravan Park Ph 07 4627 7179, Golden West Motor Inn Ph 07 4627 1688, Starline Motel Miles Ph 07 4627 1322, Outback Motel Miles Ph 4627 2100, Miles Motel Ph 07 4627 2022 Windsor Hotel Miles Ph 4627 1159, Nelgai Farm B & B Ph 07 4627 7124.

President Brett Pile Ph 0428 921 142

Secretary Christine Newton Ph 0427 630 744

The Committee Reserves the Right to Alter the Program

2014 Australasian-Pacific "Grand Prix"

14th, 15th & 16th February, 2014
Brisbane Gun Club

Friday 14th February :

100 tgt Olympic Trap 'Skins'

Saturday 15th & Sunday 16th February :

150 tgt Olympic Trap "Grand Prix" + final
200 tgt "Grand Prix" Skeet competition

Brisbane Gun Club 07 3398 4555

David Menck 0408 713 834

KINGARROY

Clay Target Club Inc

2 DAY ANNUAL SHOOT

1st & 2nd February 2014

SATURDAY 1ST FEBRUARY 9.30AM

Event 1 30 target Medley

Sponsored by Andersson's Fruit Market

Event 2 30 target Points

Sponsored by Ken Mills Toyota

Event 3 50 target Continental

Sponsored By Jim Hayne Real Estate and Ransen Timber Company

SUNDAY 2ND FEBRUARY 8.30.AM

Event 4 50 Target Double Barrel

Sponsored by Thorp Jewellers

Event 5 30 target Handicap 1st to 5th

Event 6 15 pair Double Rise

Sponsored by Farmoz & Pioneer Seeds

High Guns sponsored by Horsley Park Gun Shop & QPCTC

Nominations – Open \$130 Veterans and Juniors \$90

Powered and unpowered campsites available

Practise Friday Afternoon

Full Catering Available

Mini Calcutta on Handicap Event

Enquiries Gary Brown 0417 922 860 or Peter Powne 0427 256 197

Committee reserves the right to alter program at a later date

CD AA: N Sheehan, J Davis, B Murphy, W Reeves, I Palmer, P Whatley 25; A: E Collins, J Dunstone, A Scippa, A Poggioli 25; B: R Hearn, G Davis, R Draper, P Robertson 25; C: E Defend 23; 45T Ch/Ch AA: R Miller 73, B Murphy 72, M Smith 72; A: B Davis 72, R Cannon 70, R Maxwell 69; B: L Selke 67, N Sinclair 66, R McCormack 65; C: J Collins 61, M Puccini 59, C Collins 59; 25T PS AA: B Murphy 75, J Davis 74, J Smaniotto 74; A: P Luppi 75, E Collins 75, R Cart 74; B: R Draper 75, P Robertson 74, P Vit 74; C: P Bonato 68, M Puccini 67, E Defend 66; 50T CONT AA: G Hayden 50, W Reeves 50, J Davis 49; A: J Dunstone 50, R Cannon 50, E Collins 49; B: R Hearn 48, R Draper 48, S Pack 48; C: J Collins 44, D Ellery 40, C Collins 40; 25T PS AA: J Smaniotto 75, I Palmer 74, J Williams 74; A: R Maxwell 71, E Collins 71, S Murphy 71; B: S Pack 75, B Bird 72, R Draper 72; C: J Collins 64, P Bonato 63, D Ellery 61; 30T SB AA: W Reeves 29, J Williams 29, M Smith 28; A: C Davis 28, M Costa 27, T Robinson 27; B: N Sinclair 27, N Beale 26, M Collins 26; C: D Ellery 25, R Still 23, R Sapuppo 23; 25T HC: 1st N Beale 25, 2nd S Pack 25, 3rd M Heritage 24.

Ballandean 20/10/2013

Hot/Sunny (104): 50T MXD OA: M Sullivan 60/60; AA: S Trafford 69/70, M Davis 68/70; A: W Mattarollo 49/50, D Conduit 58/60; B: W Schoenfish 49/50, J Turner 66/70; C: C Druery 46/510, C 2nd: P Chittick 44/50; 50T Gr Meterage: 1st: L Beaumont 69/70, 2nd: C Witt 67/69, 3rd: C Schoenfish 65/67, 4th: Tony Rogers 84/86; HG OA: C Witt 247/255; AA: F Robinson 246/255; A: B Haig 244/255; B: C Durkin 223/255; C: P Chittick 213/255; LAD: L Costanzo 227/255; VET: M Sullivan 238/255; JNR: J Willmann 239/255.

Ballandean 20/10/2012

Sunny, Cool breeze (96): 50T DB OA: D Johnson 153/153; AA: S Kilfoyle, A

Adams 86/87; A: W Saul 55/56, A Jarvis 54/56; B: B Collins 55/58, C Durkin 54/58; C: C Gall 45/50, P Chittick 42/51; 25T PS CS OA: S Trafford 90/90; AA: C Witt 94/95, Terry Rogers 93/95; A: D Conduit 83/85, B Haig 80/84; B: A Gordon 69/75, J Henderson 68/75; C: P Chittick 67/75, K Smith 61/75; 15 Pr D/R OA: Frank Robinson 29/30; AA: S Kilfoyle 38/40, C Witt 37/40; A: B Haig 26/30, D Musumeci 35/40; B: J Hughes 26/30, J Henderson 33/40; C: P Chittick 23/30, C Gall 21/30.

Ballandean 17/11/2013

Overcast/breezy (55): ST PS E/O Dick De Luca Memorial OA: F Musumeci 74/75; 1st: 15/15 A Williamson, S Goldthorpe, P Dignam, D Green, H Smith, M Mascadri, J Lee, A Musumeci, C Schoenfish, Tony Rogers, D Conduit, R Kennedy, J Puglisi; 25T DB OA: Z Knight 25/25; AA: K Stevens 56/57, F Musumeci 55/57; A: B Pethers 28/29, W Mattarollo 27/29; B: S J Puglisi 26/31, D Musumeci 25/31; C: L Schoenfish 24/25, L Knight 24/26; 25T PS Jack Lynam Memorial OA: J Lee 83/84; AA: K Stevens 82/84, Terry Rogers 81/84; A: W Mattarollo 73/75, D Green 75/78; B: S J Puglisi 72/75, G Yates 71/75; C: L Schoenfish 67/75, A Williamson 59/76; 25T Gr Mtrge: 1st: K Stevens 37/38, 2nd: J Turner 36/38, 3rd: J Lee 30/31; 10 Pr D/D: 1st: A Piro & S J Puglisi 18/18, 2nd: P Watt & P Dignam 36/38, 3rd: V Stiller & K McGuire 15/16; HG: AA: J Lee 138/140; A: B Pethers 134/140; B: S J Puglisi 131/140; C: L Schoenfish 123/140.

Bundaberg 02 & 03/11/2013

Hot and Slight Breeze (Skeet 8 & Trap 24): 25T SK HC CD: Shared P Bozier, K Rehbein, B Short & P Rehbein all with HC; 25T SK CS OA: R Rehbein 25/25; A: R Rehbein 25/25; B: A Bozier 22/25; C: P Rehbein 20/25; 25T DB CD OA: G Mathews, P Rehbein, C Dean, R Rehbein 25/25; A: N Catasti, I Wynyard 25/25; B:

C Groves, K Rehbein 25/25; C: G Jensen 25/25; 25T SB AA: R Rehbein 25/25; A: N Catasti 23/25; B: J Riggs 25/25; C: G Jensen 21/25; 25T DB PTS CS OA: N Catasti 75/75; AA: G Mathews 75/75; A: N Catasti 75/75; B: J Riggs 73/75; C: G Jensen 64/75; 15 PR DR AA: S Blyma 27/30; A: N Catasti 23/30; B: R Howie 26/30; C: G Jensen 25/30; 20PR D/D: 1st G Mathews & C Groves 20/20, 2nd D Rehbein & G Jensen 20/20; HG: G Mathews 149/155.

Caboolture 03/11/2013

Hot, Light Breeze (60): 25 DB Sweeps; AA: A Mills, F Mills, B Brown, Q Porfiri, M Davis, R Colley, G Mason, S Whitehead, B Stevens 25/25; A: A Powell, B Wiseman, P Strange, C Helwig, R Laughnan, M McDonald, J Kelly 25/25; B: G Keegan, D Roger, P Tronc 25/25; C: S Patti, G Colley, M Waterhouse, C Stevens 24/25; 30T PS AA: S Weedon 126/126, A Mills 123/126; A: C Helwig 89/90, K Noud 86/90; B: P Tronc 87/90, K Helwig 86/90; C: M Waterhouse 89/90, C Druery 86/93; 30T Medley AA: S Weedon 50/50, A Mills 74/75; A: K Noud 50/50, C Helwig 72/75; B: P Tronc 50/50, D Roger 70/75; C: M Waterhouse 47/50, G Colley 45/50; 15 Pr D/R AA: S Whitehead 37/40, B Brown 35/40; A: A Powell 37/40, T Robb 33/40; B: K Helwig 34/40, M Paul 30/40; C: M Waterhouse 29/40, C Stevens 27/40; HG OA: A Mills 198/205; AA: S Weedon 195/205; A: A Powell 190/205; B: K Helwig 190/205; C: M Waterhouse 186/205.

Caboolture 10/11/2013

Hot, Sunny, Breezy (18): 50T SKT CD AA: L Hughes 50/50; A: M Rhue 48/50; B: D Mabbitt 45/50; C: M McPhee 46/50; 50T SKT Monthly Champion AA: L Hughes 52/52; A: J Pieterse 53/54; B: D Mabbitt 46/52; C: R Smith 46/52; 50T SKT Doubles AA: M Fanning 50/52; A: J Pieterse 45/50; B: D Mabbitt 43/50; C: J Holmes 44/50; HG OA: L Hughes 148/150; AA: N Hughes 146/150; A: J Pieterse 141/150; B: D Mabbitt 132/150; C: J Holmes 130/150.

Callide Dawson 17/11/2013

Overcast & Fine (14): 30T Medley 15M: AA & A: 1st S Becker, 2nd T Lamb; B: 1st S Larsen, 2nd K Holden; C: 1st D Fisher, 2nd P Powter; 25T DB 15M: AA & A: 1st S Becker, 2nd M Howard; B: 1st S Larsen, 2nd M DeGitt; C: 1st P Powter, 2nd J Stringer; 25T SB 15M: AA & A: 1st S Becker, 2nd S Pearce; B: 1st S Larsen, 2nd K Holden; C: 1st P Powter, 2nd D Fisher; 25T DB CONT 15M: AA & A: 1st R Holden, 2nd S Becker; B: 1st S Larsen, 2nd K Holden; C: 1st P Powter, 2nd D Fisher; 20T W/B: AA & A: 1st R Holden, 2nd S Becker; B: 1st S Larsen, 2nd K Holden; C: 1st C Selmanovic, 2nd D Fisher.

Clermont 26 & 27/10/2013

Hot & Humid (94): 50T DB OA: M Warnock (Rockhampton) 141/141; AA: J Maxwell (NSW Gun Club) 140/141, P Watts (Dysart) 97/98; A: M Young (Ilfracombe) 76/77, C Beavis (Gemfields) 62/63; B: R Woodhouse (Mackay-Sarina) 73/74, T Lamb (Callide Dawson) 71/72; C: B Wiseman (Pioneer) 48/52, S Robson (Charleville) 47/52; 30T PS OA: B Pavy (Gladstone) 123/123; AA: G Reynolds (Rockhampton) 122/123, A Dallas (Blackall) 113/114; A: R Copping (Springsure) 88/90, E Bates (Dysart) 87/90; B: T Lamb (Callide Dawson) 89/90, R Woodhouse (Mackay-Sarina) 84/90; C: B Wiseman (Pioneer), S Robson (Charleville) 91/102; 30T SB OA: J Maxwell (NSW Gun Club) 36/36; AA: B Pavy (Gladstone) 35/36, A Skinner (Clermont) 36/37; A: C Beavis (Gemfields) 29/30, E Bates (Dysart) 33/35; B: R White (Pioneer) 28/30, M Currie (Clermont) 27/30; C: H Dunn (Rockhampton) 27/30, M Leibinger (Dysart) 25/30; State 50T SB CONT Night OA: S Whitehead (Caboolture) 47/50; AA: J Maxwell (NSW Gun Club) 46/50, B Pavy (Gladstone) 45/50; A: J Byrne (Clermont) 42/50, C Bettridge (Burdekin) 41/51; B:

C Kimber (Clermont) 42/50, R Scharf (Clermont) 39/50; C: D Sloan (Dysart) 39/50, M Leibinger (Dysart) 36/50; 30T CONT DB OA: G Jenkinson (Dysart) 129/129; A: J Maxwell (NSW Gun Club) 128/129, M Warnock (Rockhampton) 55/56; A: T McKenna (Barcalaine) 78/79, G Christensen (Bundaberg) 34/35; B: C Bourne (Blackwater) 35/36, E Death (Dysart) 41/42; C: S Michelmore (Gemfields) 29/30, T Onekawa (Callide Dawson) 28/31; 30T HC: 1st W Johnson (Clermont) 44/44, 2nd T Coco (Mackay-Sarina) 43/44, 3rd M Allan (Blackall) 41/42, 4th C Cross (Gemfields) 40/42, 5th C Tremlett (Pioneer) 39/41; HG OA: B Pavy (Gladstone) 251/258; AA: G Reynolds (Rockhampton) 249/258; A: E Bates (Dysart) 217/230; B: T Lamb (Callide Dawson) 216/230; C: S Robson (Charleville) 239/272; LAD: C Cross (Gemfields) 206/230; JNR: L Marshall (Guyra) 144/230; VET: K Mott (Rockhampton) 213/230.

Gemfields 17/11/2013

Warm then showering (21): 30T DB AA: R Cross 30/30, J Walsh, Z Powell, B Cowley 28/30; A: J Stahl 28/30; B: D Meek 29/30, J Vale 28/30; C: T Vermaak 26/30, D Vassallo 24/30; 30T PS AA: R Cross 89/90, Z Powell, B Cowley 89/90; A: J Stahl 76/90; B: D Milgate 89/90, R Holmes 82/90; C: T Vermaak 80/90, N Frendon, S James 67/90; 30T CONT AA: Z Powell, B Cowley 30/30, G Cross 28/30; A: J Stahl 28/30; B: D Milgate, G Harms, J Powell, J Vale 29/30, G Nason, T Powell, D Meek 28/30; C: T Vermaak 25/30, I Cross, N Frendon, S James 23/30; HG & OA: D Milgate 145/150; AA: R Cross 145/150, B Cowley 144/150; B: D Meek 145/150, R Holmes 137/150; C: T Vermaak 131/150, S James 113/150.

Gympie 10/11/2013

Fine and Hot (34): 30T DB OA: G Watson 30/30, G Mathews 30/30, G Durre 30/30, B Weedon 30/30; AA: M Zipf 30/30, W Humphreys 30/30, Q Porfiri 30/30; A: G Mason 30/30, G Chizzotti 30/30, P Smith 29/30, G Brown 29/30; B: P Bunderson 30/30, B McNamara 29/30, T Cecil 28/30; C: S Gallagher 29/30, N Stevens 25/30, S Raleigh 22/30; 30T PS AA: G Mathews 162/163, B Weedon 161/163; A: M Rankin 107/108, G Chizzotti 104/108; B: V Dollis 89/90, P Bunderson 84/90; C: B Commings 71/90, S Gallagher 68/90; 30T CONT AA: Q Porfiri 61/61, B Stevens 60/61; A: G Brown 51/51, G Hogarth 51/52; B: B McNamara 29/30, P Bunderson 42/44; C: S Gallagher 31/35, N Stevens 30/35; 15PR DR AA: C Brown 27/30, J Zaric 26/30; A: G Brown 27/30, M Rankin 26/30; B: P Bunderson 26/30, B McNamara 21/30; C: S Gallagher 17/30, N Stevens 15/30; HG AA: B Weedon 173/180; A: P Smith 173/180; B: P Bunderson 168/180; C: S Gallagher 140/180.

Dysart 03/11/2013

Fine and sunny (10): 25T DB AA: P Watts 43/43; A: P Mair 25/25; B: E Death 20/25; C: D Sloan 20/25, 25T SB AA: R Meaney 25/25; A: P Mair 19/25; B: E Death 23/25; C: D Sloan 14/25; 30T HC AA: P Watts 29/30; A: T Long 27/30; B: E Death 29/30; C: D Sloan 22/30; 10 Pr D/R AA: M Fuller, R Meaney, P Sinclair 15/20; A: P Mair 14/20; B: E Death 14/20; C: D Sloan 10/20; OA & AA: P Watts 91/100; A: P Mair 84/100; B: E Death 86/100; C: D Sloan 66/100; Dysart Monthly Challenge: P Watts 43/43.

Gemfields 15/10/2013

Hot (28): 30T DB AA: B Cowley, L Broom, J Walsh, A Skinner 30/30, G Cross, D Scully, R Woolcock, A Skinner 28/30; A: J Stahl 27/30; B: J Vale 30/30, G Harms 29/30; C: I Cross 26/30, T Vermaak, A Marcus, S James, D Vassallo 24/30; 30T PS AA: B Cowley 90/90, L Broom 87/90; A: J Stahl 89/90; B: C Cross 87/90, J Vohland 76/90; C: T Vermaak 86/90, I Cross, N Frendon 74/90; 25T HC AA: R Cross 25/25, A Skinner 24/25; A: J Stahl 23/25;

GOLD COAST CLAY TARGET CLUB

JANUARY PROGRAMS

Practice: 1.00 to 5.00 pm most Saturdays

No practise Saturday 12th January due to 2 day Trap Carnival

Sunday 5th January – Sporting

100 Targets – 9.00 am Start

Graded Trophies • Walk through course

(Sporting Captain: Kevin Seeney 0427 761945)

Wednesday 8th January – Night Trap

75 Targets 15m – 7.00 pm Start

Nomination includes Hot Supper

January Trap Carnival

Saturday 11th & Sunday 12th January

See full page advertisement for details

(Trap Captain: Tony O'Leary 0424 273140)

Sunday 19th January – Skeet

150 Targets – Four Graded Events 9.00 am Start

(Skeet Captain: Kent Mansfield 0414 622249)

Club: 81 Gross Rd Woongoolba- Ph. (07) 5546 1368

www.goldcoastclaytargetclub.com

The Committee reserves the right to alter advertised programs.

THE GOLD COAST CLAY TARGET CLUB

January Trap

Saturday 11th & Sunday 12th January 2014

Saturday 11th – 9.00am Start

Event 1:	25T DB Points - Sweeps	\$20
Event 2:	25T Single Barrel	\$20
Event 3:	George Sckaf Memorial Event	
	George Sckaf Perpetual Trophy	
	50T DB Continental	\$30

Sunday 12th – 8.30am Start

Event 4:	25T DB Points – Sweeps	\$20
Event 5:	50T DB Sunshine Coast Classic	\$30
Event 6:	25 Pair Beretta Double Rise	\$30

Total Program: Open nominations \$150

Reduced noms for Ladies, Juniors, Veterans - \$120 if shooting whole program
Gold Coast club juniors shoot for **free**

Overall - Grade - Section High Guns for the Carnival

Overall – 1st & 2nd AA, A, B, C on each event (except sweeps)

★ **Free camping on the grounds** ★
Powered sites ★ **Hot Showers**
Meals & Refreshments ★ **Ammunition**

Thank you to our many generous sponsors:

BERETTA AUSTRALIA • **Queensland State Solar**
Kevlar Memorabilia – Exclusive Memories

Fragram Tools

Sunshine Coast Clay Target Club • **Winchester Australia**

Jacob's Well Tavern • **Queensland Gun Exchange**

All welcome!

Trap Captain: Tony O'Leary 0424 273140
81 Gross Rd. Woongoolba www.goldcoastclaytargetclub.com

The Committee reserves the right to alter advertised programs.

B: C Cross 25/25, G Harms, S Vale 23/25; C: T Vermaak 25/25, I Cross 22/25; 15 PR D/R AA: L Broom, R Woolcock, A Skinner 26/30, R Cross 25/30; A: J Stahl 20/30; B: G Harms, R Holmes 23/30, C Cross, A Scully 22/30; C: T Vermaak 21/30, I Cross 15/30; OA HG: B Cowley 165/175; AA/A: L Broom 165/175, A Skinner 164/175, J Stahl 159/175; B: C Cross 161/175, G Harms 150/175; C: T Vermaak 156/175, C: I Cross 137/175.

Gold Cross 03/11/2013

Fine and hot (33): SPORTING 50T AA: D Evans 44/50, J McIvea 38/50; A: E Gigante 43/50, J Palfreeman 40/50; B: J Underhill 38/50, L Pettman 38/50; C: S French 34/50, J Hockings 33/50; SPORTING 50T A: J Palfreeman 42/50, E Gigante 41/50; B: R Krebs 39/50, J Imderjo; 32/50; C: J Hockings 38/50, S French 37/50; OA: E Gigante 84/100.

Goondiwindi 10/11/2013

(29): 125T CONT AA: R Carrigan 120/125, D Makim 116/125, M Winning 105/125; A: T Haynes 114/125, B Webster 112/125, A Hoffman, P Easley, T Robb 111/125; C: C Spence 117/125, R Hohn 97/125, T Hohn 83/125; 50T SB OA: R Hohn; AA: C Spence; B: T Haynes; C: B Webster.

Kingaroy 03/11/2013

Ideal (25): 100T DB OA: S Prendergast 100/100; AA: S Kelly 107/108, M Stewart 106/108, A Thorp 98/100; A: G Brown 98/100, S Miatt 97/101, M Rankin 96/101; B: N Weier 93/100, S Prendergast 92/100, D Hill 91/100; C: B Fyffe 88/100, C Otto 82/102, J Rankin 81/102; 15 pr DR AA: C Brown 28/30; A: J Tully 25/30; B: N Weier 23/30; C: B Fyffe 22/30.

Mackay-Sarina 10/11/2013

Good (24): Jack Sheafe Memorial 25T DB: 1st R Gough 49/50, 2nd T Frankham 48/50, B Moore 48/50; 25T Set Meterage AA: R Gough 49/50; A: T Frankham 48/50; B: B Moore 48/50; C: J Farrell

40/50; Lance Randall Shield 25T Pts: 1st R Gough 140/150, 2nd B Moore 134/150, 3rd D Collins 127/150; 25T Set Meterage Pts AA: R Gough 140/150; A: D Williams 125/150; B: B Moore 134/150; C: J Farrell 120/150; OA Winner for Memorial Day: R Gough 189/200.

Maryborough 27/10/2013

Rain stopped shooting for 30 minutes otherwise fine & hot (28): 25T DB CD AA: A Bylsma, J Zaric, M Zipf, P Anderson 25/25; A: G Sartore, G Hogarth, M Budgen 25/25; B: P Lewis 25/25; M Kroezen 23/25; 25T DB AA: A Bylsma 28/28, P Anderson 27/28; A: K Grensill 48/48, M Budgen 47/48; B: B Stolberg 24/25, T Rosmelen 30/32; C: M Kroezen 25/25, T Turton 20/25; 25T Pts AA: G Matthews 75/75, P Anderson 74/75; A: G Sartore 75/75, K Grensill 73/75; B: K Rehbein 71/75, B Stolberg 75/81; C: T Turton 62/75, M Kroezen 60/75; Darryl King Memorial 25T HC: 1st A Bylsma 39/40, 2nd G Hogarth 38/40, 3rd P Anderson 34/40; HG: P Anderson 148/150; A: G Sartore 147/150; B: K Rehbein 141/150; C: M Kroezen 130/150; VET: R Rehbein 145/150.

Pioneer 16 & 17/11/13

Overcast with rain in the afternoon (45): 30T MEDLEY CD: AA: C Edgerton 49, T Moore 47, P Watts 47; A: A Ward 50, M Vine 49; B: L Kieghran 46, B Moore 46, B Jones 46; C: H Dunn 47, R Chatterton 46; 25T SB OA: R Gough; AA: B McMillan, P Watts 23; A: K Goody 24, N Wiseman 24; B: L Kieghran, B Moore 23; C: C Lawless, R Carey 22; 25T DB OA: P Watts; AA: A Barbour 25, C Edgerton 24; A: C Tremlett 25, A Ward 24; B: B Simpson, B Moore 23; C: H Dunn 25, C Lawless 24; 25T CONT OA: M Vine; AA: R Gough 25, P Watts 24; A: A Ward 24, N Wiseman 23; B: D Turner, B Simpson 21; C: B Wiseman, M O'Donnell 20; 25T DB AA: A Barbour 24, C Edgerton, G Jenkinson 24; A: O Dunn 23, N Wiseman 21; B: R Woods 18,

B Simpson, M Currie 15; C: C Rodden 19, T Newport 16; 50T PS OA: C Tremlett; AA: P Watts 146, C Edgerton 146; A: B Monckton 145, M Vine 144; B: B Simpson 141, C Rodden 140; C: C Lawless 141, R Chatterton 135; 25T HC AA: A Barbour 25; A: D Williams 25, C Tremlett 24; B: A Love 25; C: R Chatterton 24.

Pioneer 16/11/2013

Hot & Stormy (50): 30T Medley: AA1: C Edgerton, AA2: T Moore, P Watts; A1: A Ward, A2: M Vine; B: B Jones, B Moore, L Keighran; C1: H Dunn, C2: R Chatterton; 25T Ablecut Concrete Cutting SB CS OA: R Gough; AA1: P Watts, AA2: B McMillan; A1: K Goody, A2: N Wiseman; B1: B Moore, B2: L Keighran; C1: R Cary, C2: C Lawless; 25T C & N Dent DB CS OA: P Watts; AA1: A Barbour, AA2: C Edgerton; A1: C Tremlett, A2: A Ward; B1: B Moore, B2: B Simpson; C1: H Dunn, C2: C Lawless; 25T Mackay Shooters Supplies DB CS OA: M Vine; AA1: R Gough, AA2: P Watts; A1: A Ward, A2: N Wiseman; B1: D Turner, B2: B Simpson; C1: M O'Donnell, C2: B Wiseman; 25T DB Night CONT: AA1: A Barbour, C Edgerton, G Jenkinson; A1: O Dunn, A2: N Wiseman; B1: R Woods, B2: M Currie, B Simpson; C1: C Rodden, C2: T Newport; 50T Down Under Traing PS OA: C Tremlett; AA1: C Edgerton, AA2: P Watts; A1: B Monckton, A2: M Vine; B1: B Simpson, B2: C Rodden; C1: C Lawless, C2: R Chatterton; 25T Hastings Deering HC: 1: D Williams, 2: A Barbour, 3: A Love, 4: R Chatterton, 5: C Tremlett; HG OA: C Edgerton; AA: P Watts; A: C Tremlett; B: B Moore; C: C Lawless; LAD: B Wiseman; JNR: C Rodden; VET: R Dunn; Encouragement: J Riddle.

Redcliffe 16/11/2013

Good (51): 30T DB CD AA: G Langridge, F Cilli, D Stevens 30/30; A: G Mason, B Wiseman, L Pettman 30/30; B: N McDonald, A Lestani, B McNamara, G Barnes, J Holmes 29/30; C: I Lesch 28/30, A Coco 27/30, P Van Jaarsveld, S Andrew 26/30; 25T SB AA: F Cilli 29/29, D Stevens 28/29 (shoot off); A: M McDonald 24/25, B Wiseman 23/25; B: J Holmes 24/26, N McDonald 23/26 (shoot off); C: P Van Jaarsveld 20/25, I Lesch 19/25; 25T HC: 1st P Smith 36/37 (shoot off), 2nd K Noud 35/37 (shoot off), 3rd G Langridge 29/37 (shoot off), 4th L Pettman 28/37 (shoot off), 5th D Stevens 25/37 (shoot off), 6th F Robinson 24/37; 50T CONT AA: G Langridge 50/50, D Stevens 49/50; A: R Davies 47/47, L Pettman 46/47 (shoot off); B: B McNamara 47/50, T Day 45/50 (shoot off); C: S Andrew 44/50, P Van Jaarsveld 38/50.

Redcliffe 17/11/2013

Good (49): 25T DB AA: G Langridge 59/59, B Slegtenhorst 58/59 (shoot off); A: C Menezes 40/40, P Smith 39/40 (shoot off); B: A Lestani 23/25, B McNamara 24/27 (shoot off); C: I Lesch 24/25, P Van Jaarsveld 22/25; 25T SB AA: G Langridge 25/25, B Koitka 29/30 (shoot off); A: J Edmonds 24/25, L Pettman 25/27 (shoot off); B: M Chain 24/25, A Lestani 24/27 (shoot off); C: I Lesch 24/29, S Andrew 23/29 (shoot off); 50T PS WILLIAM CHAIN CHALLENGE: AA: G Langridge 148/150, A Mills 147/150; A: G Paviour 139/150, J Edmonds 138/150; B: N McDonald 134/150, A Lestani 131/150; C: G Colley 128/150, S Patti 125/150; 15 PR D/R AA: G Langridge 29/30, R Colley 26/30; A: G Paviour 24/30, P Smith 23/30; B: A Lestani 21/30, S Robson 20/30; C: P Van Jaarsveld 19/30, G Colley 18/30; OA HG: G Langridge 355/360; AA: D Stevens 343/360, P Hill 328/360; A: G Paviour 336/360, L Pettman 322/360; B: B McNamara 303/360, A Lestani 305/360; C: P Van Jaarsveld 287/360, I Lesch 280/360; VET: A Mills 327/360, J Fowles 321/360; LAD: F Mills 315/360, J Stevens 253/360.

Roma 09/11/2013

Hot (36): A T Berry Memorial 25T SKT HC OA: B Hewitt 23/25, J Cormack 23/26,

A Pack 20/26, 25T PS CD AA: B Hewitt 74/75, J Cormack 74/75, 3rd 3 shooters 73/75; A: A Pack 74/75, G Bryant 72/75, M Phillips 70/75, V Forsythe 70/75; B: D Nugent 70/75, J Murphy 69/75, R Purnell 67/75; C: J Moller 67/75, B Rayner 66/75, T Allen 66/75, R Bonsey 66/75; 25T Feather-Gann SB Cup OA: K Jarick 25/25; AA: T Rosenberger 24/25, B Cameron 24/25; A: G Bryant 24/25, A Pack 23/25; B: G Ware 24/25, J Murphy 23/25; C: T Allen 22/25, R Bonsey 20/25; 50T CONT A T Berry Memorial Cup OA: B Hewitt 73/73; AA: W Murphy 72/73, J Cormack 54/55; A: V Forsythe 50/50, G Bryant 54/56; B: B Hewitt 48/50, D Lucas 45/50; C: T Allen 54/59, R Browning 53/59.

Silkwood 17/11/2013

Hot and humid (47): 25T DB AA: P Whately, B Murphy, E Collins 24/25; A: P Robertson, P Ward 25/25; B: Allen, N Bruce, R Draper 24/25; C: J Sapuppo 22/25, R Sapuppo 21/25; 25T PS AA: B Murphy 75/75, P Whately, J Smaniotto 69/75; A: P Cox 73/75, P Robertson, A Poggioli 71/75; B: Allen 70/75, J Stella 69/75; C: L Robertson 69/75, R Sapuppo 68/75; 25T HC: 1st B Allen, 2nd A Russo, 3rd N Bruce; 25T CONT AA: B Murphy, E Collins 25/25; A: P Robertson 25/25, P Ward 24/25; B: J Stella 24/25, N Bruce 23/25; C: J Alvero, J Collins 22/25.

Teelba 06/04/13

Fine (28): 25T D/R AA: G Kocho 25/25, R Rosenberger 24/25; A: C Ingletton, R Pack, D Helwig 23/25, C Helwig; B: K Helwig 24/25, D Penfold 23/25; C: D Faint 20/25, J McMillan 19/25; 30T CONT AA: A Pack 29/30, A Mills 27/30; A: R Pack 29/30, C Helwig 29/31; B: M Carracher 28/30, B Lasker 27/30; C: J McMillan 26/30, D Faint 21/30; 25T SB AA: R Rosenberger 23/25, G Kocho 21/25; A: C Ingletton 23/25, C Helwig 22/25; B: K Helwig 22/26, D Penfold 22/28; C: S Salter 18/25, J McMillan 17/25; 20 Pr D/R AA: G Kocho 32/40, A Mills 28/40; A: F Mills 44/60, C Helwig 43/60; B: B Lasker 30/40, K Helwig 29/40; C: J McMillan 30/40, D Faint 28/40.

Townsville 17/11/2013

Cloudy, High UV, dont forget your sunscreen (48): 20T DB CD AA: I Palmer, T Caruso, P Makey, N Sheehan, E Reeves, R Hunter, B Bosworth 20/20; A: T Vincenzi, J Caruso, S Goss 20/20; B: N Maltby, J Phillis 20/20; C: K Macgregor 16/20, D Poile, L Harker, B Ekblad 15/20; 20T SB CD AA: G Maltby 19/20, I Palmer, W Read, B Bosworth 18/20; A: P Dury 19/20, J Sebastiani, R Carty 18/20; B: B Taylor, J Phillis, G Reeves 17/20; C: D Poile 17/20, L Haythorpe 16/20; 20T PS CD AA: A Caruso, I Palmer 59/60; A: J Dunstone 60/60, G Reeves 58/60; B: G Reeves 56/60, L Poile 55/60; C: L Harker, L Haythorpe 46/60; 20T CONT CD AA: I Palmer, R Hunter 20/20; A: J Dunstone, T Vincenzi, J Sebastiani 20/20; B: G Reeves, D Maltby, B Bullick 18/20; C: L Harker 15/20, D Poile, K Macgregor, B Ekblad 14/20; 20T HC: J Phillis 20/20, P Dury 20/21, W Read 30/32; PATRONS TROPHY: AA: I Palmer 131/140, E Reeves 130/140; A: J Sebastiani 130/140, J Caruso 139/152; B: J Phillis 126/140, G Reeves 125/140; C: L Haythorpe 106/130, L Harker 105/130.

Toogoolawah 27/10/2013

Partly overcast & warm (27): 100T DB AA: J Kennedy 99/100, Mark Davis 157/159, R Rackemann 156/159; A: D Shepherd 98/100, S Smith 98/100; B: S Sellars 96/100, B Guthrie 95/100; C: R Wilson 90/100, S McPherson 89/100.

Toowoomba 27/10/2013

Fine (14): 25T SKT OA: L Sceresini 25/25; AA: A Mason 24/25; A: G Petrou 23/25; B: R Drews 24/25; C: V Stiller 20/25; 50T American SKT AA: L Sceresini 50/50; A: N Dimmick 50/50; B: R Drews 47/50; C: V Stiller 43/50; 25 Pr SKT Doubles AA: L Sceresini 48/50; A: G Petrou 33/50; B: E Benjamin 42/50; C: B Fawcett 30/50.

ROMA TARGET CLUB INC

Invites you to our

100th Anniversary Shoot & Celebration

21st, 22nd, 23rd November 2014

Mark the dates on your calendar

For full details visit 'www.romagunclub.com'

SPRINGSURE 2 DAY SHOOT

Feb 8th & 9th 2014

**BAR AND CATERING
ALL WEEKEND Including
FRIDAY NIGHT and Breakfasts**

Saturday 8.30am

- | | | |
|----|-------------------------------|-------------|
| 1) | 30t Medley Cash Divide | \$20 |
| 2) | 30t Continental D/B | \$20 |
| 3) | 50t D/B Championship | \$30 |
| 4) | 30t Single Barrel | \$20 |

Sunday 8am

- | | | |
|----|-----------------------------------|-------------|
| 5) | 30t Ladies Bracelet Points | \$20 |
| 6) | 30t D/B Handicap \$2000 | \$20 |
| 7) | 15 Pair Double Rise | \$20 |

TOTAL NOMINATIONS if shooting the whole programme \$140. LJV \$85

AA, A, B, & C 1st and 2nd Trophies for all events

OVERALL SASH and Trophy

Ladies, Veteran & Junior High Gun Sashes and Prizes

Powered Camping facilities

Motel and Caravan Park accommodation

For all enquiries please PHONE :

PETER LOCH 49855108 or 0427855107

NAOMI LOCH 49855040

Good targets – Good food – Good company

All Gemini Traps

New South Wales

Albury Wodonga 26/10/2013

Warm & Sunny (11): 50T SKT A: R Petts 45/50; B: L Wojtowycz 49/50, B Evans 47/50; C: A McGregor 42/50, R Phefley 40/50; 50T SKT CS OA & B: D Savage 47/50, B Evans 47/51; A: R Petts 43/50; C: A McGregor 41/50, R Phefley 36/50; HG: L Wojtowycz.

Albury Wodonga 10/11/2013

50T Ball Trap OA & A: J Wilson 52/53, G Pinner 51/53; AA: P Wilkinson 42/50; B: P Whitlock 54/58, A Collins 53/58; C: J Matthews 44/50, G Rowe 42/50; 10T PS:

K Bockman, R Wilson, P Wilkinson 30/30; 25T PS OA & AA: B Bockman 80/81, R Wojtowycz 73/75; A: G Rowe 77/81, P Wilkinson 87/90; B: B Ellis 71/75, P Woods 69/75; C: J Hadsen 67/75, E Muller 66/75; 30T DB OA & AA: B Bockman 119/119, J Wilson 118/119; A: L Wojtowycz 47/48, P Wilkinson 55/56; B: T McLaughlin 38/39, B Evans 36/37; C: E Muller 29/30, K Bockman 34/36; HG: R Wojtowycz 179/185; JNR: C Wilkinson 162/185.

Barellan 10/11/2013

Sunny with windy change (36): 15T DB

Novelty Trophy off HC: 1st J Pope, 2nd R Hillam, 3rd K Wardman, 4th E Gektch, 5th S Papisidero; LAD: N Ambrose; VET: J Tiffen; JNR: B Guglielmino; Mystery prizes: A Guglielmino, A Menegazzo; 20T DB Novelty Trophy off HC: 1st J Irvin, 2nd C McVittie, 3rd N Ambrose, 4th R Hillam, 5th P Ledwidge; LAD: K Wardman; VET: S Papisidero; JNR: K McVittie; 10T DB off 15 metres Grd Trophy A: 1st C McVittie, 2nd A Guglielmino; B: 1st J Irvin, 2nd B Irvin; C: A Menegazzo, 2nd B Guglielmino; LAD: K Wardman; VET: J Tiffen; JNR: K McVittie; Open HG: N Ambrose; LAD HG: K Wardman; VET HG: J Tiffen; The Les Dow Memorial Yearly Aggregate Trophy was won by Craig McVittie. Many thanks to Casella Wines for their generous donation of wine for our Christmas Shoot. This was our last shoot for 2013 and we will resume shooting in February 2014.

Bathurst 03/11/2013

Strong Wind (32): Still Engineering 100T DB AA: G Evans 95/100, M Chellas 95/100, J Laspinia 95/100; A: A Donnelly 91/100, P Rosconi 89/100, J Lewis 89/100, S Littlefield 89/100; B: R Alexander 89/100; K Elias 75/100; C: D Newton 89/100, W Jones 84/100; OA: R Wood 97/100.

Bega 03/11/2013

Fine then windy: 75T SOUTHERN ZONE Ch/Ch OA: R Welch 172/175; AA: C Davis 170/175, S Bennett 122/125; A: T Gray 122/125, S Platts 143/150; B: N McInnes 112/125, J Walker 110/125; C: R Brown 110/125, M Diss 101/125; 25T HC FIMAC ENGINEERING SERIES SPONSORED BY SHANE PLATTS: 1ST S McIntyre 26/27, 2ND C Davis 25/27, 3RD A Niesar 24/27; HG: C Davis 147/150.

Boggabri/Gunnedah 09/11/2013

HOT, GUSTING WINDS: 100T OA: B Crosby 100; AA: M Wheatley 75; A: S Tydd 97; C: L Devine 92.

Boorowa 26/10/2013

Fine & windy (34): 25T HC: 1st K Schiller 37/39, 2nd S Schiller 36/38, 3rd C Warren

33/34; Central Zone 25T DB CONT CS OA: C Warren 75/75; AA: A Drogmuller 59/60, M Schiller 31/31; A: M Campbell 64/65, B Murphy 24/25; B: BJ Campbell 37/38; J Schiller 36/38; C: P Ellis 27/28, B Van Lewen 23/25; Central Zone 25T SB CONT CS OA: D Burt 31/31; AA: M Corkhill 30/31, G Evans 29/30; A: M Campbell 24/25, R Murphy 22/25; B: BJ Campbell 22/25; J Schiller 21/25; C: N Burt 20/25, B Van Lewen 18/25; Central Zone 25T PS CONT PS CS OA: S Schiller 101/102; AA: M Schiller 100/101, G Evans 139/140; A: R Murphy 71/75, M Campbell 70/75; B: BJ Campbell 68/75, P Wales 58/75; C: N Burt 70/75, P Ellis 68/75; OA HG: S Schiller.

Canberra International 27/10/2013

Sunny with patchy cloud (16): 15pr DR Grd CD AA: B Skinner 27/30, J Ewart, J Barron 25/30; A: W Clark, G Mills 25/30; P Tse, P Ewart 23/25; B: B Churchill, B Moffitt 19/30, J Jonklaas 18/30; C: J Balogh 16/30; 25pr DR CS OA: J Barron 46/50; AA: J Ewart 45/50; A: W Clark 44/50; B: B Moffitt 32/50; C: J Balogh 32/50; 20pr D/D: 1st J Barron/J Ewart 20/20, 2nd G Mills/P Ewart 19/20 +1; OA HG: J Barron 71/80.

Canowindra 17/11/2013

Wind & cloud (33): 25T DB Grd AA: G Reed, P Sullivan, B Rue, J Owen, J Nash, J Scuito 24/25; A: P Mould, P Hayman; B: Jack Beath, P Byrnes; C: T Hazelton 22/25, C Wing; 25T Central Zone Ch/Ch OA: B Rue 121/125; AA: J Owen, G Reed 118/125; A: B Wilson, C Dykes; B: R Nash, P Byrnes; C: T Hazelton, P Ellis; OA HG: B Rue 145/150.

Cessnock 26/10/2013

Fine & sunny (44): 25T DB CD: Vito Balliana, Sam Sweeney, Darren Smith 25/25; 50T SB CS AO: C Diaz; AA: 1 C Diaz, 2 K Miller; A: 1 D Porteus, 2 D Whippes; B: 1 F Ziliotto, 2 T Chapman; C: 1 D Tyson, 2 F Sylvestre; 25T HC: 1 T Chapman, 2 R Marko, 3 J Hancock.

Coffs Harbour 09/11/2013

Brilliant (30): 25T CD AA: S Saul, J Reid,

FOR SALE

Full Mattarelli Sporting Clay System

Consisting of: 8 traps including Rabbit 45
very limited use all boxed
Sequencer Boxed unused
Coin box Boxed unused

Total Cost New \$47,000 Invoices available

Sale Price \$35,000 ONO

Contact Number 0408 621 509

ALBURY-WODONGA Clay Target Club Inc.

2 DAY

OPEN SKEET SHOOT JANUARY 25TH & 26TH 2014

Saturday 25th 10 AM Start

Sponsored by Elk's Hunting & Fishing

Ev 1 25 Pr Skeet Doubles Noms \$27 L/V\$22 Jnr\$17

Ev 2 50 Tgt City of Albury Skeet

Championship Noms \$27 L/V\$22 Jnr\$17

Free BBQ Saturday Evening prior to Calcutta Draw

Sunday 26th 10 AM Start

Sponsored by Ian McGeoch Gunsmith

Ev 3 100 Tgt Riverina Zone

Skeet Championship Noms \$50 L/V\$40 Jnr\$33
(Calcutta conducted on this event)

High Gun Over 2 Days AA, A, B & C

Best Lady, Veteran & Junior

1st & 2nd in each grade AA, A, B, C, O/A (takes grade)

Trophy for best Lady, Veteran & Junior

PLEASE NOTE:

FOR 2014 THERE WILL BE NO DTL IN JANUARY ONLY

For more info contact

Skeet Co-ordinator: Reg Petts Mob. 0413 021 170

WINCHESTER LANE TABLE TOP NSW

JANUARY 2014

1st SAT of EVERY month

Sat 4th - Mthly Trap - 100tgt event

2nd SAT of EVERY month

Sat 11th - Mthly Skeet - 100tgt event

2nd SUN of EVERY month

Sat 12th - Mthly ISSF - 100tgt event

3rd Wednesday of EVERY month

WED 15th - NIGHT SPORTING comp

OPENING HOURS

Wednesday	10am – 5pm
Friday	10am – 10pm
Saturday	10am – 5pm
Sunday	10am – 5pm

CPCTC Office (Ph) 02 9826 1399

more info go to www.cecilparkctc.com.au

D Edmunds, J Lisle, K Miller, C Norman 25/25; A: R Spagnolo, M Wilkins, M Watt 25/25; B: R Aston, N Davis 24/24; C: B Watt 25/25, J Parkes, K Nelson 22/25; 25T SB AA: D Edmunds 25/25; J Reid, J Lisle, L Doyle, C Norman 24/25; A: M Watt 23/25, B Dray, R Sagnolo 22/25; B: P Caldwell 24/25, M Wilkins 23/25; C: B Watt 24/25, C Watt 20/25; 50T PS AA: J Lisle 150/150, J Reid 149/150; A: G Slattery 143/150, B Dray 142/150; B: B Cameron 146/150, M Wilkins 137/150; C: B Watt 131/150, J Parkes 113/150; HG OA: J Lisle 199/200; AA: J Reid 198/200; A: G Slattery 188/200; B: B Cameron 188/200; C: B Watt 180/200; LAD: M Wilkins 183/200; JNR: B Watt 180/200.

Cooma 09/11/2013

Sunny, light winds (26): 25T DB Gr CD AA: J Ewart, C Smith, S McIntyre 25/25; A: A Deacon, J Barron, P Ewart 25/25; B: N McInnes, C Sheehan, D Loughhead 23/25; C: R Brown 25/25, J Crowe 22/25, G Beht 19/25; 75T Ch/Ch off 18m: OA: C Rowlands 123/125; AA: B Walters 146/150, C Smith 143/150; A: J Barron 116/125, A Deacon 134/150; B: D Loughhead 116/125, C Sheehan 114/125; C: R Brown 110/125, G Beht 100/125; HG: C Smith 158/162.

Corowa 27/10/2013

Lovely spring day with plenty of flies (45): 10T PS E/O: Possibles : P Wilkinson, R Green, E Wemyss (V), J Wilson (Jnr), D Whyte, P Roper, R Nixon, D Sutherland, B Bockman, R Leita, D Saunders, R Wojtowycz; 20T PS OA & B: A Plumb 119/120; AA: D Saunders 111/111, R Leita 110/111; A: G Walls 75/78, R Phefley (V) 74/78, H Stolpe (V) 65/66; C: J Finnemore 57/60, FG Roper (Jnr) 51/60; 20T Federation Shield HC: 1st C Wilkinson 38/38, 2nd D Sutherland 37/38, 3rd R Phefley (V) 32/33; 30T Presidents Shield DB OA & AA: B Bockman 92/92, J Wilson (Jnr) 91/92; A: J Gemmill 59/59, J Pearce 50/51; B: A Plumb, R Gulliver 44/45; C: F Roper 28/30, M Wojtowycz (LJnr)

25/30; OA HG: R Leita; VET HG: R Phefley; LAD HG: L Wilson; JNR HG: J Wilson.

Cowra 02/11/2013

Fine & Windy (25): 25T PS Gr CD AA: J Lawrence 75/75, J Finn 74/75, J Owen 73/75; A: C O'Leary 75/75, M Drury, P Taylor 71/75; B: I Crisp 69/75, P Byrnes 61/75, M Crowe 54/75; C: H Wood 72/75, N Donnelly 70/75, B O'Leary 65/75; 50T Lachlan Valley SB CS OA: J Finn 49/50; AA: J Owen 48/50, J Lawrence 51/55; A: M Drury 47/50, P Mould 46/50; B: I Crisp 42/50, P Byrnes 40/50; C: H Wood 44/50, N Donnelly 43/51; 25T HC: 1st: H Wood 25/26, 2nd: A Drogemuller 24/26, 3rd: A Donnelly 25/27; HG: J Finn 144/150.

Crookwell 16/11/2013

Overcast & cold (10): 20T E/O CD AA: S Gall 20/20; A: D Loane 16/20; B: M Skelly 14/20; C: C Jaddrey 11/20; 50T DB AA: S Gall 44/50; A: D Loane 41/50; B: M Skelly 37/50; C: C Jaffrey 26/50; 20T HC: N Nickalson, C Jeffrey; HG: S Gall 76/90.

Downside 26/10/2013

Gusty Winds: HC: 1st Bob Blake 23/25, 2nd J Blain 22/25, 3rd B Woodhouse 27/31; SB OA: B Woodhouse 22/25; AA: L Kenyon 22/25; B: G Huckel 16/25; C: D Richards 21/25; PS OA: D Mason 71/75; AA: B Blake 70/75; B: L Blake 61/75; C: D Richards 50/75; DB OA: C McVittie 25/25; AA: D Mason 24/25; B: G Patterson 20/25; C: D Richards 20/25; Ch/Ch Chris Mason Memorial OA: B Blake 28/30; AA: B Woodhouse 27/30; B: G Huckel 22/30; C: D Richards 21/30; OA HG: B Blake 135/150; Senior HG: B Blake 135/150.

Dubbo 03/11/2013

Good (28): 20T DB AA: M McGuire, E Tucker, J Owen 20/20; A: A Murphy, D Funt 20/20; C: G Deagan 20/20; 25T PS AA: M McGuire, J Owen 75/75; A: B Luck 73/75; B: S Walton 71/75; C: G Patten 67/75; 25T SB AA: J Owen 25/25; A: A Murphy 23/25; B: J Sidoit, A Tucker 20/25; C: G Deagan 22/25; 20Pr D/D CS: G Deagan & D Funt 20/20, B

COOMA GUN CLUB

**Sat. 8th February
8:30AM start**

Inaugural Bob Walters Memorial Shoot

**Over \$4500 in sashes
and prizes!**

Event 1 **25T DB graded CD**
Event 2 **100T DB Championship**
off 15M O/A,
1st 2nd 3rd each grade

**Total noms. \$60
L/J/V. \$42**

*Cooma Gun Club would like to
kindly thank our sponsors*

‘Middle View’ Merino Stud
Riverina Wool Testers
Blue Chip Livestock
Gordon Litchfield Wool
Brownlie & Perkins
Jimenbuen Pastoral Co.
Beretta Australia
Neville McInnis
Tim Post
Landmark Cooma

**Camping Available,
Practice 3 PM to 6 PM Friday
NO Practice Saturday**

Enquires:

**James Barron 64543015
Peter Ewart 64543174**

PRELIMINARY NOTICE

Glen Innes Clay Target Club

Sapphire Open Shoot

**1st & 2nd February
2014**

**225 Fluro Targets
6 Events**

**Sash & Trophy
Overall AA A B C
Ladies, Juniors &
Veterans**

**Full Details in February Shooting News
Enquiries Ralph Larkings AH 02 6732 4846**

HAY GUN CLUB INC

2014 Easter Carnival Shoot

Friday 18th April Saturday 19th April Sunday 20th April

HAY SHOW GROUNDS COMPLEX DUNERA WAY, HAY, NSW 2711

**** \$20,000 in cash & prizes ****

*** Overall High Gun - Cash Casella Wines ***

Overall & AA A B C L V J SJ Sashes and Prizes

Friday Night 7pm

15 Tgt Single Barrel Handicap

Mixed Meterage

\$20 entry

Saturday 19th April

8.30am

30 Tgt Medley

30 Tgt Single Barrel

30 Tgt Double Barrel

(Completion under lights)

Sunday 20th April 8.30am

30 Tgt Points Score Event

30 Tgt Handicap Event

15 Pair Double Rise

Free Camping available on grounds

Fish and Chips Tea - Good Friday

BBQ Tea on Saturday Evening

Full Canteen operating all weekend

Major Raffle Winchester Bar Fridge

Practice commences Friday 2-5pm

Nominations open at 1.30pm Friday

Noms \$200 L, V, J, SJ \$150

Overall does not take Grade

Grades do not take Sections

Grades/Sections require

min 3 entrants

Prizes for L, V, J, SJ sections

Prizes cannot be redeemed for cash

*Programme subject to change by
event organisers if required*

4 Canterbury Traps

White Flyer Targets

President:
Brian Doyle
0427 696 259

Luck & K Dowton, M McGuire & G Patten
19/20; HG: J Owen 120/120.

Griffith 03/11/2013

Fine & very windy (41): 25T PS OA: A Guglielmino 77/78; AA: B McAllister 74/75, M Salafia 73/75, S Guest 89/93; A: A Fennessy 73/75, L Irvin 72/75, P Ledwidge 71/75; B: G McMillian 69/75, R Hillam 66/78, S Rivaliso 62/75; C: K Gibbs 70/75, S Wall 69/75, L Paristto 69/75; 25T SB OA: C Salafia 33/35; AA: L Stokes 32/35, A Guglielmino, S Guest; A: P Ledwidge 23/26, A Fennessy 22/25, L Irvin 21/25; B: G McMillian 25/29, A Macri 24/29, S Papsidero 20/25; C: J Cirillo 22/25, B Guglielmino 21/25, F Zaritti 18/25; 25T HC: 1st M Salafia 24/26, 2nd E Geltsch 23/26, 3rd G McMillian 31/35; OA HG: A Guglielmino 118/125; JNR: M Salafia 114/125; LAD: K Gibbs 106/125; VET: S Papsidero 108/125.

Guyra 26 & 27/10/2013

Fine & sunny (41): GUYRA DISTRICT CS OA: B Henshall 102/110; AA: M Duncan 101/110, C Hayes 90/100; A: A West 83/100, M Roan 82/100; B: C Dyer 83/100, J Cameron 81/110; C: B Summers 66/100, K Ellis 66/100; SKT CLUB CHALLENGE OA: J Cassin 49/50; AA: M Quinlan 48/50; A: J Richardson 45/50; B: G Roth 38/50; C: B Doust 34/50; NEW ENGLAND CS OA: B Henshall 105/110; AA: J Richardson 104/110; A: K Cameron 93/100; A: M Roan 85/100, L King 84/100; B: J Cameron 86/110, K Ellis 84/100; C: J Reid 70/100, B Pischke 69/100; HG JNR: J Roth 145/200; LAD: E Smith 143/200; VET: R Black 163/200; C: K Ellis 143/200; B: J Cameron 161/200; A: M Roan 167/200; AA: M Duncan 184/200; OA: B Henshall 187/200.

Hay 27/10/2013

Mild, overcast, light winds (12): 30T HC Burrabogie Cup: 1st B Doyle 30/30, 2nd S rees 38/39, 3rd E McCullough 37/39; 30T PS AA: R Anderson 92/90; A: E Rees 91/93; B: W Barnes 76/90; 30T DB AA: J Duryea 73/73; A: S Rees 66/67; B: W Barnes 26/30;

10T Club Mug: J Duryea 12/12; HG: B Doyle 181/185.

June 27/10/2013

Fine & Warm: Ch/Ch OA: R Yeo; AA: D Cacciopoli; A: W Hulm; B: I Crisp; C: D Richards; VET: G Kidd; 30T HC: 1st: C Ceely; 2nd: W Hulm; 3rd: G Patterson; HG: R Yeo.

Kempsey 19/10/2013

25T DB 15m AA: P Brenton 25/25, K Miller 24/25; A: B Dray 25/25, A Minter 25/25, R Spagnolo 24/25, P Ryder 24/25; B: C Crighton 24/25, D Joel 24/25, L Langer 24/25; C: K Nelson 22/25, N Gibson 21/25, K McWhirter 20/25; 50T PS CS 15m OA: P Brenton 140/156; AA: K Miller 129/150; A: J Booth 139/156, B Dray 132/150; B: B Neill 133/150, A McMhaon 131/150; C: N Gibson 122/156, K Nelson 119/156; 20Pr D/R 15m AA: K Miller 34/40, P Brenton 28/40; A: B Dray 27/40, J Booth 27/40, M Burke 25/40; B: L Langer 28/40, D Joel 25/40, R Nock 24/40; C: N Gibson 22/40, K McWhirter 19/40, R Ryder 14/40; HG: K Miller 365/375.

Kempsey 06/11/2013

25T PS 15m CD AA: L Doyle 25/25, P Baker, K Miller, S Saul 24/25; A: M Burke 23/25, W Saul 22/25, A Minter 21/25; B: J Burke 24/25, R Nock 23/25, A McMahan, B Neill 22/25; C: A Mitchell 23/25, K McWhirter, D Piper 21/25; 20Pr D/D Len & Lil Baker Family Memorial 20m: B Hooper, E Saul 17/20, S Saul, W Saul 16/20, K Miller, P Ryder 15/20; 25T DB CONT 15m CD AA: K Miller 23/25, P Baker 22/25, P Brenton 21/25; A: B Dray 24/25, J Jenkins, A Minter 22/25; B: R Jenkins 21/25, R Nock 20/25, B Pwrick, M Burke 19/25; C: A Mitchell 24/25, D Piper 22/25, K McWhirter, D Jenkins 17/25; 25T PS 15m CD AA: P Brenton 75/75, K Miller 70/75, P Baker 68/75; A: B Dray 65/75, J Jenkins 63/75, R Spagnolo 56/75; B: M Burke 69/75, R Jenkins 68/75, B Powick 66/75; C: D Piper 68/75, A Mitchell 62/75, K McWhirter 52/75; HG: K Miller 117/125.

NSWCTA Riverina Zone

January 2014 Club Shoot Dates

SUNDAY 5TH JANUARY

Wagga GC 11.00am

50 Tgt DB C'Ship

50Tgt Pts CD

SATURDAY 11TH JANUARY

Coleambally CTC 12.30pm

60 Tgt Ch of Ch

30 Tgt DB C'Ship

SUNDAY 12TH JANUARY

Tumut CTC 11.00am

50 Tgt Cont C'Ship

50 Tgt DB HCP

SATURDAY 18TH JANUARY

Wagga GC 11.00am

**100Tgt Riverina Sporting Clays C'Ship
Riverina Zone Team Selection Event**

SUNDAY 19TH JANUARY

Narrandera CTC 11.00am

50 Tgt Pts C'Ship, 50 Tgt DB C'Ship

SATURDAY 25TH JANUARY

Albury-Wodonga CTC Two Day Skeet
10.00am start

25 Pr Skeet Doubles C'Ship

100Tgt Skeet C'Ship (BBQ and Calcutta)

SUNDAY 26TH JANUARY

Albury-Wodonga Skeet 10.00am

100Tgt Riverina Zone Skeet C'Ship

Riverina Zone Team Selection Event

Corowa CTC 11.00am

Federation Fest. 25 Tgt Cont DB C'Ship

25Tgt DB C'Ship, 25Tgt DB Hcp CD

Hay GC 12.00pm

30 Tgt PS, 30 Tgt SB

30 Tgt DB

June CTC 12.00pm

25 Tgt PS Grd CD

50Tgt Windy Hill DB C'Ship

Leeton CTC 1.00pm

10 Tgt SB

25 Tgt SB Max Stanmore C'Ship, 25Tgt PS CD,

10Tgt H'Cap Club Mug

MARCONI Clay Target Club Preliminary Notice

2nd Annual Marconi Falcon 100

Date Sunday 23rd February 2014

**** 6 Guns to be won ****

Overall and 2nd Overall both receive a
Beretta 686 Trap Gun

1st in each Grade AA A B C receives

'Savage .243 Rifle/w Mounted Scope'

— Sponsored by Dino Barros

ABC Texture Coatings 02 9708 6555

Sashes Trophies and **Falcon Cartridges**
for Overall, Grades and L,V,J Winners

Ladies Vets Juniors

Sponsored by Michael & Kay Hunt

Hunts Shooting Supplies 0429 453 429

Falcon Cartridges

Sponsored by Neil Bakker

Falcon Cartridges Australia 0419 512 217

For further information call

Angelo on 0423 348 331 or Sharon on 02 9774 5223

See full program in the next CTSN Issue

New South Wales Gun Club Ltd.

(Est. 1880)

~ January 2014 Shoot Program ~

Wednesday 1st	2pm 2pm 6:30pm	Charles Hlavaty 50T Handicap Skeet Competition DTL, Sporting & Olympic Trap practice ranges open, Targets only practice available during skeet competition NSWGC Night Aggregate 50T DB (Qualifier#1)
Saturday 4th	10am 10am	100T Skeet Competition DTL, Sporting & Olympic Trap practice ranges open
Wednesday 8th	2pm 6:30pm	DTL, Skeet, Sporting & Olympic Trap practice ranges open 25Pr Night Deauville Doubles Competition
Saturday 11th	10am 10am	Sporting Flush Competition #1 DTL / Skeet & Olympic Trap practice ranges open
Wednesday 15th	2pm 2pm 6:30pm	Alf Najar 50T Handicap Skeet Competition DTL, Sporting & Olympic Trap practice ranges open, Targets only practice available during skeet competition 50T DTL Handicap Competition
Saturday 18th	10am 10am	100T DB DTL Competition DTL, Sporting & Olympic Trap practice ranges open
Wednesday 22nd	2pm 6:30pm	DTL, Skeet, Sporting & Olympic Trap practice ranges open 45T DTL Medley Competition
Saturday 25th	10am 10am	100T Novelty Field inc Yorkshire Trophy (Qualifier#1) DTL / Skeet practice range open
Wednesday 29th	2pm 6:30pm	DTL, Skeet, Sporting & Olympic Trap practice ranges Open Nite Owl DTL Trap Competition (Qualifier#1) 10T DB, 10T SB, 10T PS, 10T HCP

NSWGC reserves the right to alter event, practice ranges times and usage to suit advertised competition needs
~ This advertisement overrides programs printed in the ACTA Blue Book ~

For further information contact the club on Wednesdays 2pm-9:30pm (10pm Daylight Savings), Saturdays 10am-6pm
Ph (02) 9450-1775 Fax (02) 9450-2178

Charles Dinnell (President) 0413 515152 / Kurt Doerner (Club Captain) 0410 404767

Web Address: www.nswgc.com.au Email: info@nswgc.com.au

Range / Clubhouse, 131 Booralie Rd, Terrey Hills, NSW 2084

ORANGE CLAY TARGET CLUB

SAVE THE DATE

GOLDEN CARTRIDGE 2 DAY SHOOT

FEBRUARY 22nd and 23rd 2014

FULL DETAILS FEBRUARY CTSN

WAGGA GUN CLUB INC.

9TH WAGGA GOLDEN CROW

2 DAY SHOOT

1ST & 2ND FEBRUARY, 2014

AMMO ~ CASH

SATURDAY 1ST FEBRUARY- 11AM START

4 X 30 TGT. CHAMPIONSHIP EVENTS

SUNDAY 2ND FEBRUARY- 9.00AM START

SPONSORED BY: WAGGA GUN CLUB

**100TGT--9TH GOLDEN CROW POINT SCORE
CHAMPIONSHIP**

SPONSORED BY

POWER AMMO

WINCHESTER.
AUSTRALIA

“The Lawson Motor Inn”

PRACTICE AVAILABLE SATURDAY MORNING FROM 9AM TO 11AM

CAMPING FACILITIES AVAILABLE AT GROUNDS

BOOKINGS THROUGH ACTA (02 6938 2121)

PRESIDENT:

Don Power PH: 0418 694 577

SECRETARY:

Janenne Kidd PH: 0418 862 832

WAGGA GUN CLUB RESERVES THE RIGHT TO ALTER THE PROGRAM AT ANY TIME

WAGGA GUN CLUB INC. VETERANS GAMES 2014

Tuesday 4th – Saturday 8th March 2014

Office Use
Only
Shooter No:

Surname:		First Name:	
Address:			
Club:		State:	P/Code:
ACTA No:		E-Mail:	
Phone No:		Mobile No:	
Shooters Lic. No.:		Expiry Date:	

***** Please ☒ **YOUR AGE GROUP** *****

The age you are on the first day of competition

45-55	56-60	61-65	66-70	71-75	76+

You can enter 1 or ALL the events

VETERANS GAMES EVENTS		NOMS	<input checked="" type="checkbox"/>
1	TUESDAY MARCH 4 TH – 10:00AM SPORTING CLAYS CHAMPIONSHIP 75TGT	\$ 25	
2	WEDNESDAY MARCH 5 TH – 10:00AM SKEET CHAMPIONSHIP 75TGT	\$ 25	
3	THURSDAY MARCH 6 TH – 10:00AM DOUBLE BARREL CHAMPIONSHIP 75TGT	\$ 25	
4	FRIDAY MARCH 7 TH – 10:00AM POINTS SCORE CHAMPIONSHIP 75TGT	\$ 25	
5	SATURDAY MARCH 8 TH – 10:00AM CHAMPION OF CHAMPIONS (D/B, S/B, P/S) 75TGT	\$ 25	
	SPORT FEE	\$ 10	<input checked="" type="checkbox"/>
Total amount payable:		\$	
You can Pre-Nominate or Nominate on the day. For Pre-nomination mail payment to : Cheques/Money Orders made payable to " <u>Wagga Gun Club Inc.</u> "		WAGGA GUN CLUB PO Box 5318 WAGGA WAGGA NSW 2650	

TAMWORTH Clay Target Club

Invites you to the

HILLBILLY 100

*In conjunction with the Tamworth
Country Music Festival*
Wednesday 22nd Jan 2014

Starting from 5.30pm \$70 entry

Juniors shoot for free

HILLBILLY 100

- 50 DB day

- 50 DB night

Trophies and sashes for Hillbilly 100

BBQ tea available

*Camping advised due to
Country Music Festival*

The committee reserves the right to alter
the program without notice

Further information

S. Bowden – President 0428497977

C. Hunter – Secretary 0427466622

**Email – tamworthclaytargetclub
@yahoo.com.au**

Proudly sponsored by

Australian Gunsmith Services

Tamworth NSW 2340

Mob:-0418486748

Dealer Licence Number 410491252

Full service to all firearms

Majura Park 30/10/2013

Crisp and clear (26): 30T DB Twilight CS
OA: W Cameron 172/172; AA: A Scott
171/172, M Patmore 135/136; A: M Gubas
33/34, K Cox 29/30; B: A Gray 62/63, G
Kasprzak 29/30; C: M Green 54/55, M
Bartlett 29/30; 25T PS OA: G Kasprzak
75/75; AA: T Skinner 107/108, A Christou
104/108; A: M Gubas 69/70; B: A Gray
74/75, S MacDonald 60/75; C: M Bartlett
62/75, M Green 60/75.

Majura Park 17/11/2013

Sunny (19): 100T Field and game OA: M
McDonnell 75/100; AA: M Webster 73/100;
A: T Kiernan 60/100; B: W Wazir 54/100;
C: T Crome 51/100.

Marconi 25/10/2013

Cool Night (19): 50T DB AA: T Alho 77/78;
A: S Georgi 49/50; B: N Mihos 48/50.

Marconi 27/10/2013

Fine (49): 25T SB 25T PS AA: C Sherry
99/100, Ziad A 98/100; A: L Galea 99/100,
E Carta 97/100; B: M Henriques 97/100, J
Adamopoulos 95/100; C: B Hudson 84/100,
J Mountopoulos 83/100; 50T DB MCTC
CS AA: C Sherry 50/50, P Athanasopoulos
129/130; A: L Galea 60/61, E Carta 59/61;
B: J Camilleri 48/50, M Henriques 49/52; C:
B Hudson 47/50, J Mountopoulos 44/50;
OA: C Sherry 50/50; HG: C Sherry 149/150.

Marconi 08/11/2013

Mild Night (21): 50T PS Night Vision CS AA:
M Gomes 146/150; A: J Rodrigues 133/150;
B: E Elia 144/150; C: S Ingles 120/150.

Moulamein 27/10/2013

Overcast & breezy (15): 75T DB CS OA &
AA: C Darlymple, M Vistarini; A: R Algie; B:
M Noonan, G Hogan; C: J Hogan; 30T DB
TWR CS OA & AA: R McKinnon, M Vistarini;
B: P Akkerman, G Young; C: R Greenwood,
R Algie; OA HG: M Vistarini.

New South Wales 12/10/2013

100T NSWGC AGM Ch/Ch Inc Dennis
Mackie Trophy OA: A Del-Ben 89; AA: A
Shacklock 88, N Xenos 87; A: A Gancewicz
84, J Bloomfield 78; B: T McSorley 85, A
Fardoulis 71; C: A Bellato 61, W Hibbert 49.

New South Wales 19/10/2013

90T NSWGC Hare Hunt CS: W Maryska
132, A Muoio 124, J Bloomfield 121, E
Boccanfuso 116, D Robinson 111.

New South Wales 26/10/2013

100T ACTA Sporting Clays AA: A Bell 84; A:
D Jessop 82, A Gancewicz 79, G Thompson
78; B: T McSorley 73, L Bellato 71, T Burgess
66; C: A Bellato 64, R Sadler 49; VET: D
Brenton 87, R Clifton 82, M Scoggins 76.

New South Wales 30/10/2013

40T Nite Owl 10T DB, 10T SB, 10T PS, 10T
HC OA: T Czinker 58, R Baker 57; AA: A
Shacklock 57; A: J Hirsch 57; B: B Mostert
49; C: R Billing 50.

New South Wales 02/11/2013

100T ACTA Sporting Clays OA: P Vella
98+10; AA: W Peterson 98+8, A Muoio 97;
A: C Sim 91, J Gooley 62; B: A Annecchini
91, N Xenos 88; C: B Bithell 90, A Wilson 88.

New South Wales 06/11/2013

Fine: Charles Hlavaty HC SKT: B Dalton.

New South Wales 06/11/2013

50T BD Night Aggregate Final AA: N Xenos
50, P Shephard 49+2; A: J Hirsch 48, C
Eleftheriou 46+20; B: D Pearson 46, A
Wiggins 45; C: E Covey 42+3, R Gennaro
42+2; 50T DB Night Aggregate Final AA: K
Doerner 343, P Shephard 342; A: J Hirsch
340, C Eleftheriou 337; B: D Pearson
315, D Alexander 294; C: E Covey 285, T
Shephard 263.

New South Wales 09/11/2013

50T DB AA: K Barlow 50+24, F Seve
50+24; A: J Czinker 49, G Rootes 48+9; B:
T McSorley 48, A Wiggins 47+2; 50T SB AA:
Z Alameddine 49, C Diaz 46+16; A: C Elef-
theriou 47+6, J Czinker 47+5; B: V Sirtlan
46, D Pearson 41+1; 50T PS OA: M Corkhill
240, C Eletheriou 239; AA: M Cockhill 145,
F Seve 143; A: C Eletheriou 144, G Rootes
140; B: V Sirtlan 143, A Muoio 142.

New South Wales 13/11/2013

50T DB AA: J Hirsch 96, S Roberts 93+19; B:
R Baker 89, D Pearson 88+39; C: S White
85, J Wilcher 83.

New South Wales 20/11/2013

Fine: Charles Hlavaty HC SKT Comp: G Hall.

New South Wales 20/11/2013

45T Medley AA: G Poulos 71, P Shephard
70; A: J Czinker 72, J Hirsch 63; B: A Wiggins
67, D Pearson 64+22; C: T Shephard 63, J
Catterall 56.

Newcastle-Lake Macquarie 27/10/2013

Fine 28 (27): OA & AA: C Dargon 93/100,
F Searles 88/100, D Rose 87/100; A: J Cun-
ningham 84/100, D Brenton 82/100, S
Krollpfeiffer 77/100; B: P James 84/100, D
Aquilina 92/110, H Sneddon 89/100; C: I
Jess 75/100, M Stevens 69/100, J Hancock
68/100.

Newcastle Lake Macquarie 02/11/2013

Fine & sunny (51): 80T DTL (25T DB +
30T MXD + 25T CONT): OA & AA: L Lit-
tlefield 130/135, R Bacci 129/135; A: B
Smith 128/135, G Bartlett 123/135; B: G
Mazzantini 93/100, G Collins 92/100; C: L
Maytom 113/135, R Warran 111/135; 20
Pr D/D: 1st: R Bacci & R Dial 17/20, 2nd:
R McLean & E Clark 20/24.

Newcastle Lake Macquarie 10/11/2013

Fine & sunny (20): 100T ACTA S/C: OA &
AA: F Searles 94/100, K Raymond 92/100,
A Garvie 90/100; A: J Cunningham 85/100,
B Cummings 108/130, Ron Black 105/130;
B: S Krollpfeiffer 83/100, G Mazzantini
74/100; C: R Chapman 77/100, N Page
79/120, J Metcalfe 71/120.

Newcastle Lake Macquarie 17/11/2013

Raining (15): 50T SKT HC: 1st: A Annec-
chini 95(+4)/99, 2nd: D Wyllie 92(+6)/99;
100T ISSF Trap OA: C Diaz 107/130; A: T
McCloy 87/100; B: F Morris 67/100; C: P
Fiorenza 70/100.

Orange 27/10/2013

Fine, Warm and sunny (44): 50T DB OA: D
Piotrowski 132/132; AA: W Sharp 131/132,
J Crompton 109/110; A: P Hayman 50/50,
B Hunt 49/50; B: K Elias 47/50, A LoFaro
46/50; C: B Gordon 49/50, W Jones 48/50;
50T SB OA: D Piotrowski 50/50; AA: J Calt-

RICHMOND RIVER GUN CLUB
Des Watson PRESENTS THE
 DES WATSON FORD
75 Target Sporting
Sunday, 29 December - 9:00am Start
Noms: \$45 - L&V \$40 - J \$20
For more information contact:
Don Johnson - 0408 695 239 or Luke Barnes 0419 161 838
Richmond River Gun Club, 340 Wyrallah Road, Lismore
email: richmondrivergc@internode.on.net
<http://goo.gl/maps/56eM0>

abiano 49/50, T Yates 70/72; A: P Hayman 58/60, Y Nezir 57/60; B: S Hunt 49/50, K Elias 41/50; C: W Jones 48/50, B Gordon 45/50; SOT PS OA: D Piotrowski 149/150; AA: P Watchorn 151/153, J Caltabiano 150/153; A: A Donnelly 148/150, K Hunt 177/180; B: S Hunt 135/150, K Elias 132/150; C: B Gordon 143/150, W Jones 141/150; OA HG: D Piotrowski.

Orange 29/09/2013

Fine (40): 25T DB CD 18m; AA: J Finn, G Spencer, G McAllister, J Lawrence, P Watchorn, R Piotrowski, D Wilson, D Jones, C Sherry, J Caltabiano, M Bourke 25/25; A: J Alston, P Taylor both 25/25; B: A Lofaro 24/25, S Hunt 23/25; C: B Gordon 22/25, M Paddison 16/25; 75T NSW State Ch/Ch 18m AA: J Finn 146/150, R Piotrowski 144/150; A: R Alston 118/125, F Ibrahim 141/150; B: T Watchorn 113/123, S Hunt 112/125; C: B Gordon 107/125, M Paddison 104/125; OA: C Sherry 125/125; HG: C Sherry 150/150.

Port Macquarie 03/11/2013

Very Hot (22): Bob Wearne Memorial Shoot OA: B Hooper 218/225; AA: R Clarke 216/225, P Brenton 214/225, K Miller 208/225; A: R Spagnolo 207/225, W Saul 200/225, Mick Wilkins 199/225; B: K Bainbridge 206/225, B Cameron 202/233, B Pharo 199/233; C: W Turner 153/225, R Bennet 124/225; VET: A Minter 198/225; LAD: L Langer 192/225.

Richmond River 28/07/2013

(45): 25T PS AA: I McDonald 75/75, K Nealon 74/75; A: C Doust 75/75, R Warren 71/75, S Murray 71/75; B: D Webb 71/75, M Watt 70/75, G Gill 70/75; C: A Dowley 68/75, P Consalvo 67/75; SOT MXD OA: R Warren 67/70; AA: K Nealon 49/50, G Graham 58/60; A: R Warren 49/50, J Lowndes 48/50; B: D Webb 48/50, N Hicks 56/60; C: A Dowley 47/50, P Consalvo 44/50; 25T HC: M Watt 30/30, A Dowley 29/30, D Webb 42/43; HG: D Webb 143/150; Int HG: A Dowley 148/158.

Richmond River 25/08/2013

(32): 75T Ch/Ch AA: G Graham 120/125, M Formaggin 118/125; A: J Lowndes 118/125, P Brown 117/125; B: D Webb 116/125, B Copper 109/125; C: P Consalvo 95/125, P Chittick 91/125; 15PR DR AA: G Graham 25/30, I McDonald 25/30; A: P Brown 22/30, P McKenzie 22/30; B: D Webb 24/30, S Lavelle 22/30; C: A Walker 21/30, P Chittick 18/30; HG: G Graham 145/155; Int HG: D Webb 140/155.

Richmond River 22/09/2013

(29): 25T CONT PS CD AA: I McDonald 73/75, T Preston 72/75; A: M Sullivan 75/75, P McKenzie 70/75, P Brown 70/75, S Brereton 70/75; B: N Hicks 71/75, G Wade 65/75; C: A Dowley 66/75, M Perkins 61/75; SOT CONT DB OA: G Gill 52/52; AA: S Kilfoyle 50/50, G Turner 49/50; A: P Brown 63/65, M Allott 62/65; B: G Gill 50/50, D Webb 49/50; C: A Dowley 43/50; 25T SB CONT AA: M Formaggin 38/39, G Graham 37/39; A: J Lowndes 28/30, M Watt 27/30; B: D Webb 28/30, G Gill 27/30; C: A Dowley 20/25; HG: M Sullivan 145/150; Int HG: N Hicks 137/150.

Richmond River 29/09/2013

(24): 90T Sporting AA: L Barnes 73/90, F Scibilia 69/90; A: S Lavelle 65/90, D Johnson 61/90; B: R Ellis 60/90, S Copper 54/90; C: K Trease 53/90, T Milgate 51/90; OA: G Jacobsen 73/90; LAD: T Doherty 33/90; JNR: H Green 63/90.

Richmond River 27/10/2013

(48): 50T DB AA: M Formaggin 50/50, K Harding 50/50; A: F Binding 49/50, J Beddoes 100/102; B: D Webb 62/65, R Wesslink 61/65; C: H Green 44/60, B Watt 43/50, SOT Ball Tr; AA: N Nugent 48/51, T Preston 47/51; A: M Formaggin 48/50, L Barnes 46/50; B: M Sullivan 46/50, J Beddoes 45/50; C: L Beaumont 43/50, T Love 40/50; HG: M Formaggin 98/100; Int HG: D Webb 89/100.

Singleton 12/10/2013

Fine (19): 100T SC Joel Poile Memorial OA & AA: F Searles 92/100, J Solomons 81/100; A: J Barker 88/100, D Pearce 81/100; B: L

King 71/100, T Smith 69/100; C: J Garland 65/100, A Aard 50/100.

Singleton 13/10/2013

Very, Very Windy (24): 50T PS CS AA: R Marko 141/150, C Diaz 140/150; A: D Hungerford 142/100, R Hosie 145/153; B: Kimberley Pearce 139/150, D Watson 137/150; C: T Edwards 136/150, A Aard 123/150; SOT SB CS AA: D Smith 46/50, R Marko 43/50; A: R Hosie 47/50, D Hungerford 40/50; B: Kimberley Pearce 45/50, D Watson 42/50; C: R Lawman 36/50, A Aard 34/50; Sub-JNR: T Edwards 32/50.

Singleton 10/11/2013

Overcast (33): 25T HC Ringland Memorial: P Lanyon 25/26, P O'Neill 29/31, C Diaz 28/31, G Collins 35/37, C Main 34/37, B Main 25/28; 30T MXD CLARK Memorial OA & AA: C Diaz 50/50, S Sweeney 49/50; A: D Watson 46/50, S Kirk 93/100; B: D Frasca 65/75, T Richardson 63/75; C: D Young 45/50, P Lanyon 44/50; 25T PS Jumbo Evans Memorial Teams off 18m: 1st Cessnock Team 3 317, C Main, D Whippis, R Pople, F Sylvester, P Fiorenza, 2nd Cessnock Team 2 306, G Pasco, P O'Neill, G Collins, J Douglas, T Richardson.

Sydney 19-20/10/2013

Fine (116): 30T Mixed: OA: J Ciappara 147/150; AA: C Sherry 146/150, M Gomes 97/100; A: L Galea 121/125, A Kasiotis 118/125; B: N Maher 49/50, M Kheir 47/50; C: D O'Hanlon 47/50, J Moutopoulos 46/50; 30T SB OA: G Castellaro 35/35; AA: S Caltabiano 34/35, A Del-Ben 30/31; A: G Georgiou 29/30, L Galea 43/50; B: E Elia 30/30, M Kheir 30/32; C: P Agemmonas 28/30, L Hailstone 26/30; SOT DB OA: N Loucas 250/250; AA: G Castellaro 250/250, A Del-Ben 145/146; A: T Watchorn 51/51, H Sutton 50/51; B: R Haggart 60/62, D Webb 59/62; C: L Hailstone 47/50, J Moutopoulos 46/50; SOT HC: 1st P Deland 82/83, 2nd G Castellaro 81/83, 3rd R Haggart 69/71, 4th L Cassar 59/61, 5th Z Alamedine 63/65; SOT PS OA: C Matthews 168/168; AA: C Sherry 165/168, Z Alamedine 160/163; A: E Chetcuti 163/166, G Kennerson 1417/150; B: J Nunes 145/150, R Haggart 143/150; C: A Adamopoulos 156/165, R Ragona 151/165; OA HG: G Castellaro 324/330; AA: A Del-Ben 324/330; A: G Georgiou 318/330; B: R Haggart 310/330; C: J Moutopoulos 299/330; LAD: S Peck 307/330; VET: D Loucas 319/330; JNR: C Matthews 317/330.

Sydney 03/11/2013

Fine (23): 50T PS AA: D Loucas 146/150, J Luke 144/150; A: I Petrina 143/150, D Giatras 142/150; B: V Sirtlan 140/150, L Trew 136/150; SOT DB AA: 1st&2nd Split C Sherry, G Lysaght 50/50; A: I Petrina 49/50, D Giatras 48/50; B: L Trew 48/50, V Sirtlan 47/50; C: B May 38/50, J May 37/50; HG: D Loucas 195/200.

Tamworth 05/10/2013

Hot windy (16): 25T PS OA: P Nash 75/75; AA: S Bowden 73/75, J Poole 72/75; A: G Casson 69/75, M Gillbert 65/75; B: L Cameron 72/75, P Lambeth 66/75; C: D Northcott 69/75, S Lynch 59/75; SOT DB OA: G Casson 50/50; AA: S Bowden 49/50, J Poole 48/50; A: M Gillbert 48/50; B: G Wade 50/50, P Lambeth 49/50; C: G Mangoolias 28/50, D Northcott 47/50; 25T HC: 1ST G Wade, 2ND D Northcott, 3RD S Bowden; OA HG: S Bowden 146/150.

Tamworth 03/11/2013

HOT/CLOUDY (32): 20T DB PS OA: L Cameron 80/80; AA: S Gall 99/100, C Barton 98/100; A: M Gillbert 95/100, J McHugh 86/100; B: B Crosby 76/100, R Witten 74/100; C: J Kelly 71/100, M McHugh; 20T HC 1ST T Hunter 29/29, 2ND J Lisle 28/29, 3RD S Gall 24/25; 20 Pr D/R OA: P Holmes 42/50; AA: S Gall 42/50, P Nash 40/50; J McHugh 32/40, N Edlington 29/40; C: D Durkin 32/40, B Crosby 27/40; C: D Northcott 36/50, M McHugh 35/50; AO HG: S Gall 133/140.

Tamworth 17/11/2013

Fine with cloud (8): 100T SKT OA: P Nash

94/100; A: S Nash 93/100, R Taylor 93/100; B: K Weatherall 84/100, L Cameron 81/100; C: W Holloway 72/100.

Taree-Wingham 27/10/2013

Fine & Windy (16): 30T DB CD AA: P Baker 29/30; A: P Deland 26/30; B: K Hugo 29/30, P Ryan 28/30, C Creighton, G Pascoe, L Langer 27/30; C: K McWhirter 27/30, K Wile 16/30; 30T SB CD AA: P Baker 29/30; A: P Deland 27/30; B: C Creighton 29/30, R Marriott 25/30, K Hugo, L Langer 24/30; C: K McWhirter 25/30, K Wile 16/30; 30T HC: 1st P Ryan 29/30, 2nd C Creighton 28/30, 3rd D Deland 30/34; HG: P Baker 88/96.

The Forest 20/10/13

Fine, Sunny Heavy smoke haze (17 BUSH-FIRES): 120T DB PS CONT (4X30) OA & AA: P Munday 342/360, P Phillipott 340/360; B: M O'Dowd 309/360, I Crisp 307/360; C: J Vartoss 290/360, L O'Dowd 279/360; OA: Club Champion: P Munday 342/360.

The Forest 03/11/2013

Great to start then high wind gust (30): The Forest CTC Economy Shoot 75T MXD, DTL, 25 T Ball Trap: Top Score for the day: C Bishop 87/100.

The Forest 17/11/2013

Overcast, light, heavy rain (30): 120T DB (4X30) AA: 1ST N Xanoz, 2ND N Privett; A: 1ST P Haynes, 2ND L Galea; B: 1ST. W Munday, 2ND J Camelleri; C: 1ST R Eagles, 2ND J Zenner; OA: N Xanoz 118/120; TOOK HIS GRADE AND THE \$250.00 TOP SCORE. WELL DONE NICK.

Alice Springs 22/09/2013

Hot & very windy (14): 50T DB Evans Shield OA: R De Souza 50/50; A: A Brown 49/50; B: M Ball 44/50; C: T McNaughton; 25T ACTA Meterage: 1st R De Souza 24/25, 2nd S Morris 41/41, 3rd N Morgan 40/40; 10Pr D/R: 1st D Taylor 22/26, 3rd S Morris 21/26, R De Souza 14/20.

Alice Springs 13/10/2013

Windy (17): 25T SKT: S Morris 24/25, R Se Sousa 23/25, T Brown 22/25; SOT DB Club HC: 1st M Britton 46/53, 2nd S Morris 50/53, 3rd P McCarthy 32/53; 20T PS: R De Souza 74/75, S Morris 73/75, T Brown 72/75.

Alice Springs 17/10/2013

Hot & breezy (17): 25T SKT HC: 1st R De Souza 32/35, 2nd T Carlesso 29/35, 3rd S Morris 28/30; SOT Emily Hills DB CS OA: S Morris 50/50; A: T Carlesso 49/50; B: J Niland 47/50; C: M Britton 46/50; 25T ACTA Meterage: B Harris 27/29, S Morris 26/29, M Ball 24/27; 25Pr D/R Club HC: 1st B Haras 41/50, 2nd M Ball 39/50, J Niland 45/50.

Boypup Brook 09/11/2013

Excellent and the pig was cooked to perfection!! (60): Collie Toyota 100DB: OA: F Prowse 155/155; AA: T Adams 150/151, N Yates 100/101; A: P House 154/155; B: S Blake 99/100, P Carbone 97/100; C: C McMeikan 89/100, M Magini 87/100.

Bunbury 10/11/2013

Hot: 50T DB, 25 HC OA: J Fleay 73/75; AA:

Tumut 10/11/2013

Overcast with blustery winds (18): 50T PS CS OA: D Power 150/150; AA: D Caccioppoli 145/150, P Green & B Woodhouse 137/150; A: C Milligan 138/150; B: P Wales 143/150; C: A Mower 136/150, A Fairfield-Smith 134/150; SOT DB CONT CS OA: D Caccioppoli 50/50; AA: B Woodhouse 49/50, P Green & D Power 47/50; A: C Milligan 48/50; B: P Wales 45/50; C: A Mower 49/50, C Wing & M Reitze 42/50; OA HG: D Power 197/200.

Tyagarah 03/11/2013

Hot & sunny (12): 25T PS AA: R Turner 66/75, T Schneider 64/75; A: M Watt 72/75, K O'Brien 66/75; B: J Elfes 67/75, P Chapman 65/75; JNR: B Watt 50/75; 25T SB AA: R Turner 23/25, T Schneider 21/25; A: R Bourke, K O'Brien, M Watt 18/25; B: W Reichmann 23/25, P Chapman 21/25; JNR: B Watt 11/25; SOT KEN GIBBON MEMORIAL EVENT AA: R Turner 48/50, D Robinson 44/50; A: R Bourke 45/50, M Watt, K O'Brien 42/50; B: P Chapman 40/50, J Elfes, W Reichmann 37/50; JNR: B Watt 37/50; LAD: J Gibbon 9/50, S Reichmann 6/50; 10T CLUB MUG: B Watt 8/10.

West Wyalong 27/10/2013

Beautiful (20): 25T PS CD AA: M Patmore 75/75, C Foster, L Kirkby, J Wason 74/75; A: N Ambrose 67/75, L Irvine 64/75; B: C Strike 74/75, A Hodges 71/75; 25T DB OA: M Patmore & J Turner; AA: D Turner 50/50; A: N Ambrose 49/50; A: A Hodges 49/50; 25T HC: 1st N Ambrose, 2nd C Strike, 3rd A Schirmer.

Alice Springs 09/11/2013

Warm (19): 50T State SKT HC OA: K Stout 59/62; A: S Morris 47/50; B: J Niland 42/50; C: M Ball 42/50; SOT State ACTA Meterage HC: 1st S Morris 46/50, 2nd D Taylor 43/50, 3rd K Stout 42/50.

Darwin 03/11/2013

Hot and humid with a light breeze (28): DTL 100T DB: AA: V Ferteklis 100/100, M Rees 114/116; A: R Fox 94/100, P Bonusiak; B: P Faustman 96/100, P Baxter 95/100; C: K Quinn 96/100, M Karlsson 95/100; SKT 25T: K Ham 25/25; A Emmett 23/25; SKT 50 Doubles: A Emmett 46/50, C McTaggart 42/50.

Darwin 17/11/2013

Very Hot and Humid (26): 25T DB, 25 Pr D/R HC: A: Davies 64/75, V Padovan 63/75; A: R King 62/75, R Fox 61/75; B: M Karlsson 61/75, P Baxter 56/75; C: G Young 62/90, N Saroukis 61/90; 25T SKT A: C McTaggart 24/25; B: A Emmett 24/25; C: C Spanner 15/25.

Western Australia

C Hyder 108/111; A: B McGillivray, L Patterson 72/75; B: P Iley 72/75, B Whiteaker 71/75; C: I Reynolds 70/75.

Busselton 03/11/2013

Fine: 50T DB, 50 CONT: OA: M Evans 96/100; AA: J Overton 95/100; A: T Shine 94/100; B: P Iley 91/100; C: G Simpson 78/100.

Busselton 16/11/2013

Fine 33 (5): 75T SKT OA: A Harvey 63/75; B:

ALBANY CLAY TARGET CLUB (INC.)

JANUARY 24th, 25th & 26th 2014

ANNUAL OPEN TRAP CARNIVAL

*THE ALBANY CLAY TARGET CLUB INVITES YOU TO ATTEND
THE ANNUAL OPEN TRAP CARNIVAL OVER THE
AUSTRALIA DAY LONG WEEKEND IN JANUARY 2014*

- 210 TARGET PROGRAM (PLUS 50DB FRIDAY)
- CANTERBURY TRAPS AND FULL FLURO WHITE FLYER TARGETS
- FREE NOMINATIONS TO JUNIORS THAT SHOOT FULL PROGRAM
(BY REDEMPTION, EXCLUDES CASH DIVIDE EVENTS)
- SATURDAY EVENING MEAL
- CAMPING/HOT SHOWERS AVAILABLE (WITH LIMITED POWER)
- BREAKFAST SATURDAY/SUNDAY MORNING
- LIGHT LUNCHES AVAILBALE BOTH DAYS
- AFTERNOON TEA PROVIDED GRATIS
- "LOST TARGET" LICENSED BAR
- NOVELTY NIGHT SHOOT THURSDAY NIGHT 8.00PM

16 SASHES UP FOR GRABS!
GRADED HIGH GUNS!
DB Continental State Title

CONTACTS

Secretary – Travis ADAMS

P: 0417 791 505

E: secretary@albanyclaytargetclub.com.au

Treasurer – Jo TWINE

P: 0439 694 467

E: jotwine@bigpond.com

www.albanyclaytargetclub.com.au

Bunbury Clay Target Club Inc

2014 Blue Manna Carnival

**** to be held at Collie ****

Saturday 1st March 8.30am
(7.30-8.15am Practice)

Event 1 – 30DB Points Score from 15 metres – graded

Event 2 – 50DB Championship 15 metres – graded

Event 3 – 30DB Handicap

Presentations

Sunday 2nd March 8.30am
(7.30-8.15am Practice)

Event 4 – 30T Medley of 10DB 10SB 10Pts – graded

Event 5 – 30DB Points Score Championship – graded

Event 6 – 50DB Koombana Cup – Neville Hyder Memorial

Presentations

High Gun over Events 1-6

Overall Sash and Badge

High Gun grade sashes

High Gun Vet Lady Jnr Sashes

Camping on grounds with limited power
BYO generator.

President Clayton Hyder 0419 929437
Bruce Whiteaker 0407 260 175

THE ESPERANCE BAY GUN CLUB

Welcomes Competitors to the 53rd

2014 Esperance Bay Easter Carnival

Three days of competition, camaraderie and plain good fun.

- Friday 18th April 50 D/B
- Saturday 19th April 25 D/B Pts, 25 S/B, 50 D/B
- Sunday 20th April 10 D/B Pts, 25 D/B Pts, 30 Medley, 50D/B

Camping facilities available: limited powered sites

PROUDLY SUPPORTED BY THE SHIRE OF ESPERANCE
---WESTERN AUSTRALIA---

President: TERRY MALONEY 0428 928 398
Programme may be altered

R Porter 61/75; C: K Sloane, P White 59/75.

Edgehill 16/11/2013

Fine (16): 50T Ball Trap OA: C Hyder 47/50;
A: P House 43/50; B: B Whiteaker 45/50; C:
H Royendyk 39/50.

Southern Yorke Peninsula 07/11/2013

Fine (11); 10T DB E/O CD: B Thompson
10/10, M Haydon 10/10; R Nankivell 10/10;
20T DB D/D: 1st B Greenfield, K Webster
20/20; 10pr D/R Grd A: G Read 13/20; B: B
Thompson 9/20; C: R Nankivell 17/20; 10T

DB WALK UP: 1st K Webster 6/10, A Winen
5/10; AO & HG: A Winen 39/50.

Western Australian 27/10/2013

Warm and Sunny (44): 30T DB AA: 1st D
Burnett, 2nd P Pitaro, 3rd N Mc Whirter;
A: 1st M Urquhart, 2nd A Strahan, 3rd L
Tuckey; B: 1st S Blake, 2nd J Mercer; C: 1st
E Wear; 60T Medley AA: 1st N McWhirter,
2nd J Gilbert, 3rd T Burnard; A: 1st M
Urquart, 2nd G Parsons, 3rd J Rossi; B: 1st
D Farcaro, 2nd D Cardwell; C: 1st E Wear.

VALE

Gladys May Barnes

6/5/1925-10/5/2013

It is with great sadness the Mildura Clay Target club announce the passing of Mrs Gladys May Barnes on the 10th May 2013 at home suddenly, Gladys was a life member of our club.

Gladys never shot as a competitor ,however over the years she travelled around the shooting scene with husband Clarrie, who was a foundation member of the Mildura Gun Club. They would travel in the early days from Leaghur Station to National and State championship and to local shoots.

Gladys was a keen spectator at our Easter shoot and would come to the club for all the four days.

Gladys always had some delicious treats for afternoon tea to share at the shoots including providing the old fashion Christmas plum pudding for our Christmas shoot which became a tradition.

Great producer of food and award winning needlework

Life Member of Mildura Gun Club and Murulla Country Womens Association branch.

Adored and loved by husband Clarrie for 65 years

Devoted and loved aunt to many nieces and nephews.

Young at heart right to the end

Strove to do her best in all of life's pursuits.

The club members will miss her smiling face at Christmas and Easter shoots. Gladys you have been reunited with your one love, Clarrie, for ever may you both R.I.P.

Norman Watts,
Mildura Clay Target Club

PHOTO COMPETITION NO. 12

Clubs/members can send photo's (Digital only) to the CTSN email address. If space permits we will publish the best of these.

A winner will be selected every 3 months with the winner's photo being published in the CTSN with an article & receive a camera for their Club.

The overall winner will receive a full page gloss colour advertisement in the magazine for a shoot event (to be used in the next 12 months)

* Each photo needs to be less than 6 months old.

* The photo will need to be picture-ready for publication in the magazine (no touch-ups required).

* Must be of Clay Target shooting or related to a shooting event.

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.

VCTA NORTH WEST ZONE CARNIVAL

AND GRAMPIANS CLASSIC

This year the North West Zone Carnival was held at the Central Wimmera Clay Target Club on Saturday 12th October, offering 4 events – 25 Handicap, 25

Single, 25 Double and 25 Points score. The Carnival was followed by the Grampians Classic on the Sunday 13th of October. The local club members had been busy working on the grounds and surrounds to improve the comfort levels for our visitors. Our grounds keeper had been busy mowing the grounds. The women in the kitchen were kept busy catering for shooters during the day. The program ran smoothly with very few delays or trap problems. Thank you to all the delegates, members and helpers on both days, good job well done.

Championship and the eventual winner was club president Craig Kelly 140/140 with Nathan McDonnell coming second with 139/140.

The third event was a 25 target Wil-Air Refrigeration Single Barrel Championship and this was a battle between Bill Harris from Ararat and Craig Kelly with Bill coming out on top with a score of 45/45 to Craig having to settle for second on 44/45.

The last event was the 25 target Winchester Australia Points Score Championship and this event was won by Wayne Calaby, Colac, on 138/138 with Paul Finis from Mildura running second on 137/138

When all events were completed Craig Kelly was the overall High Gun, 3 points down with 147/150.

The open team was Craig Kelly, Ryan Neilsen, Ashley Bolwell, Chris Jorgensen and Bill Coates. Emergency Colin Dunn.

The Zone would like to thank all the sponsors, Westway Nursery, Beretta

Australia, Wil-Air Refrigeration, Winchester Australia and GB Corsvia we would also like to thank the four zone members that donated cartridges for the raffle as there were three prizes 5,3,2 slabs that was won by Toni Hogg taking home 5 slabs, 3 slabs going to Callawadda Stawell Gun Club, and 2 going to Jim Shepherd.

We would like to thank the shooters who helped on the day, keeping the shoot running smoothly.

NWZ Single Barrel winner, Bill Harris with Wayne Wilde

NWZ Handicap winner, Wayne Hawker with Zone President, Colin Dunn

Jack Cullinan, 3rd Handicap

With a total of 97 shooters nominating, one of the largest crowds we have seen at the zone carnival in years. The first event on the program was a 25 target Westway Nursery Handicap, and only two possibles were carded and after five target shoot off Wayne Hawker 30/30 was declared the winner with Graeme Menhennet taking second place with a score of 29/30. Wayne Hawker obtained the much sought after 25mtr mark, Well done, Fang.

The second event was a 25 target Beretta Australia Double Barrel

Zone President, Colin Dunn and Craig Kelly, NWZ Double Barrel champion and High Gun

Tom Pilgrim, NWZ A Gr Double Barrel

Bruce Papst, NWZ C Gr Double Barrel

Tom Bertalli, 2nd B Gr Single Barrel

Bruce Papst, NWZ 1st C Gr Single Barrel

Wayne Calaby, NWZ Points Score winner

NWZ Ladies Zone Team L-R: Megan Barnes, Lisa Hawker and Stephanie Peatling

NWZ AA Gr High Gun
Chris Jorgensen

NWZ A Gr High Gun
Bill Coates

NWZ B Gr High Gun
Jeff Hogg

NWZ C Gr High Gun
Bruce Papst

NWZ Ladies High Gun,
Megan Barnes

DAY 2: GRAMPIANS CLASSIC

The Grampians Classic was held on the Sunday 12th October at Central Wimmera Clay Target Club, offering 10 target Points Eye Opener, 25 target Double Barrel, 25 target Points Score and 25 target Handicap.

With 91 shooters nominating on the day, the first event was the 10 target Eye Opener Cash Divide. With AA shooting 30/30 R. Peatling, P Finis, G Pike, A Ford, A Bolwell, B Pay, D Bertalli. A Grade 30/30 R Vitkus, M Barnes, T Young, R Neilson B Grade 30/30 T Hogg, T Lyons, 29/30 J Hogg, W Hand K Malcolm C Grade 29/30 E Gunby, B Papst, G Strauss

The second event was the J & A Shooting Supplies Double Barrel Championship and the eventual winner was Nathan McDonnell with 117/117 from Chris Jorgensen 116/117

Classic Double Barrel
Nathan McDonnell

1st AA Grade Points Score, Roger Duthie with Ashley Bolwell, event sponsor

Nathan continuing his good form from Saturday, when he was runner-up.

The third event was the A & M Bolwell Bulk Spreading Points Score which was won by A Ataliotis with 81/81 from R Duthie 91/93.

The fourth event for the day was the Lokaway Handicap with F Dobbins showing the boys up with 28/28, Second T Dehne 27/28, Third P Grainger 30/31, Fourth B Pay 29/31. Fifth R Neilsen 27/29, Backmarker Donated by Helen and Craig Kelly Phil Grainger 24/25.

High Guns over the two days were Overall P Grainger 295/305, AA B Pay 317/329 A Grade T Pilgrim 290/305, B Grade J Hogg 285/305, C Grade B Papst 261/305,

Central Wimmera President, Craig Kelly with Handicap 25 Metre winner, Phil Grainger

C Grade 2 Day High Gun, A Ataliotis with sponsor, Bill Jorgensen

Continued on page 58

Shooters taking a break between events

C Gr 2 Day High Gun
Bruce Papst

TOWER SHOOTING AT MATHOURA

Friday the 22nd of November saw three squads of shooters arrive at the Mathoura Gun Club to compete in the two Tower, and one Trap, events on offer for the night's program. Weather-wise it could not have been much better, mild but not cold, with almost no wind at all, ensuring good scores for the competition.

Event One, a 10 target Double Barrel Tower, Cash Divide, and six shooters all managed a clean score and all six shared the 1st place cash. They were Colin Finn (Bendigo), Barry Bloodworth (Numurkah/Shepparton), Bruce Cook (Deniliquin), Tim Maher (Deniliquin), Mick Keirl (Mathoura), and Laurie Fitzpatrick (Euroa), all having scored a clean 10/10.

Mick Keirl, OA SB Night Tower

Event Two, a 15 target Points Score, Trap, Cash Divide, and a 41/45 shot by Mick Keirl was good enough for him to put out his hand for the 1st place cash, a 38/45 score shot by another Mathoura member, Bill Simpson, was enough to take out the 2nd place cash.

Event Three, the main event for the night, a 25 target Single Barrel Night Tower Championship, a reasonably difficult discipline, with only two shooters who could manage to only lose two

Barry Bloodworth,
1st B Grade SB Night Tower

Colin Finn,
1st A Grade SB Night Tower

targets, Colin Finn, and Mick Keirl, both on a 23/25 score and both having to shoot off for the Overall winner's sash. Colin dropped his 35th target and Mick made sure of his, making him the Overall winner and the 1st placegetter in C Grade. Mick's score was a 33/35. Colin ended up with a 32/35 score and that gave him 1st place in A Grade. Barry Bloodworth shot a 21/25 earning him 1st place in B Grade. Mick Keirl was having an exceptionally good night's shooting and he is definitely headed for a higher grading in Tower shooting. Well shot Mick, congratulations.

A smooth running shoot that ended up reasonably early giving all travellers an early home time. A big thank you to all the helpers, especially to Donna for feeding and watering all that attended on the night.

Murray Roberts

VCTA NORTH WEST ZONE CARNIVAL AND GRAMPIANS CLASSIC

Continued from page 57

Ladies M Barnes 280/305, Junior T Pilgrim 290/305, Veteran A Ataliotis 288/305.

The weekend was a great success and with the wind and weather we had to put up with the scores were good, and I hope to see you all next year when the Grampians Classic is on again, mark the calendar.

FULL RESULTS

NORTH WEST ZONE CARNIVAL

25 Tgt Westway Nursery Handicap

1st W Hawker 30/30, 2nd G Menhennett 29/30, 3rd J Cullinan 35/36, 4th T Dehne 34/35, 5th B Harris 33/35.

25 Tgt Beretta Australia Double Barrel Championship

AA Grade & OA C Kelly 140/140, N McDonnell 139/140. A Grade T Pilgrim 103/104, A Ataliotis 87/88. B Grade C Barnes 58/59, N Karalis 27/28. C Grade B Papst 25/25, A Feder 27/29.

25 Tgt Wil-Air Refrigeration Single Barrel Championship

AA Grade & OA B Harris 45/45, C Kelly 44/45. A Grade W Calaby 27/28, A Jones 28/29. B Grade S Green 29/31, T Bertalli 28/31. C Grade B Papst 23/25, J Davis 22/25.

25 Tgt Winchester Australia Points Score Championship

AA Grade P Finis 137/138, G Ellis 114/115. A grade & OA W Calaby 138/138, R Neilsen 75/75. B Grade A Estcourt 74/75, L De Candia 72/75. C Grade B Papst 68/75, N Shepard 67/74.

GB Corsivia Saturday High Gun Winners

Overall C Kelly 147/150, AA Grade C Jorgensen 169/174, A Grade W Coates 166/174, B Grade J Hogg 140/150, C Grade B Papst 131/150, Ladies M Barnes 139/150, Juniors R Neilsen 141/150, Veterans W Calaby 143/150

Teams to represent the Zone at the State Carnival

Senior C Kelly, C Jorgensen, W Coates, R Neilsen & A Bolwell. **Junior** T Young, W Hand & J Cullinan. **Ladies** M Barnes, L Hawker & S Peatling. **Veteran** G Pike, A Ataliotis & D Flavel

GRAMPIANS CLASSIC

10 Tgt Points EO

AA Grade R Peatling, P Finis, G Pike, A Ford, G Ellis, A Bolwell, B Pay, D Bertalli 30/30. A Grade R Vitkus, M Barnes, T Young, R Neilsen 30/30. B Grade T Hogg, T Lyons 30/30. J Hogg, W Hand, K Malcolm 29/30. C Grade E Gunby, B Papst, G Strauss 29/30.

25 Tgt J&A Shooting Supplies Double Barrel Championship

AA Grade & OA N McDonnell 117/117, C Jorgensen 116/117, D Neilsen 66/67. P Grainger 60/61. A Grade P Chipperfield 57/58, W Jorgensen 39/40, E Yetman 34/35. B Grade K Malcolm 49/50, T Lyons 32/33, Z Biggin 27/28. C Grade A Feder 24/25. B Papst 26/28. P Knights 25/28

25 Tgt A&M Bolwell Bulk Spreading Points Score Championship

Overall A Ataliotis 81/81, AA Grade R Duthie 91/93, M Vistarini 88/93, C Kelly 101/102. A grade T Pilgrim 74/75, D Long 72/75, S Maybery 70/75. B Grade T Lyons 72/75, J Hogg 71/75, W Hand 68/75. C Grade S Pilgrim 72/75, P Knights 71/75, J Holdsworth 66/78.

25 Tgt Lokaway Safes Handicap

1st F Dobbins 28/28, 2nd T Dehne 27/28, 3rd P Grainger 30/31, Fourth B Pay 29/31, Fifth R Neilsen 27/29, 25 Metre P Grainger 24/25

J&A Shooting Supplies Two Day High Gun Winners

Overall P Grainger 295/305, AA Grade B Pay 317/329, A Grade T Pilgrim 290/305, B Grade J Hogg 285/305, C Grade B Papst 261/305, Ladies M Barnes 280/305, Juniors T Pilgrim 290/305, Veterans A Ataliotis 288/305.

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:

\$12.00 — 0-60 words

\$24.00 — 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. Will pay up to \$500 for trade brand packets. Powder tins. Gun Shop Catalogues. Australian Clay Pigeon Shooting News before 1960. Air Rifle packets & tins. 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: ACTA Gun Club badges for collection, especially older club badges. Will buy or swap. I have hundreds of swap badges in good condition. I am also after gun club history's so if you can help please drop me a line. Regards Murray Gruar PO Box 96 Koroit Victoria 3282. Contacts 0409 658 750, 03 5565 8750 or email murray@koroitjoinery.com

FOR SALE: Matched pair of Krieghoff K32 12 gauge barrels. Skeet 26 1/2 inch Tula, Trap 29 inch M and I.M. Email bob47222@hotmail.com. Licence Number 11424055.

CLUB NEWS

SOUTHERN YORKE

PENINSULA at the AGM the following people were elected as Officer Bearers: President: R Thompson, Vice President: B Harrison, Secretary: S Hayward.

ALBURY-WODONGA at the AGM the following people

were elected as Office Bearers: President: Gerry Lafferty, Vice President: Allan Collins, Secretary: Judy Lafferty, Shoot Marshall: Phillip Matthews, Handicapper: Reg Petts, Riverina Zone Delegate: Phillip Matthews.

GRAFTON CLAY TARGET CLUB NOVEMBER 2013

JACARANDA OPEN CLASSIC

The second Sunday each November is a very important day for the Grafton Clay Target Club as this is the day of the Jacaranda Open Classic. This year was no exception with our Open Classic also being the second day of a unique dual two day shoot in company with the Coffs Harbour Clay Target Club.

The grounds and surrounds had been worked on by Members and the crop of bindies looked superb from the side effect of 5 months sparing rain and drought. Today was predicted to be different with the Bureau of Meteorology promising drought breaking thunderstorms late in the day. So it was that nine squads of members and visitors began the day positive of having their names recorded in the winner's results. Many visitors had travelled great distances to share our day with us.

First event was the 25 target Peter McGuire Memorial Points score. Peter was a long standing enthusiastic worker for our Club who simply loved shooting Points score and his Perpetual Trophy is generously sponsored by the McGuire Family. The event is always keenly contested and this year again was no exception. Three shooters came in with the perfect score of 75/75 and in the ensuing shoot off John Reid from the Guyra Club held it together to overcome Steve Kilfoyle and Peter Caldwell (both from the local club) to boast the holder of the Shield and overall winner with a score of 87/87.

Second event was the Jacaranda Mixed Classic made up of 10 targets each of Double Barrel, Single Barrel and Points score. Ted Schneider from the Richmond River Club shot an excellent score to be the only shooter to come in with the perfect score of 50/50 and so was a very happy winner and took home the Overall Sash and prize.

The day was going so well that there was even time to stop and have a quick lunch courtesy of our wonderful band of canteen ladies.

Third event was the hotly contested 50 target Jacaranda Double Barrel Championship. At the end of the 50 targets John Lisle (Walcha), Rod Gardiner (Yamba) and Brad Hooper (Kempsey) were the only shooters to come in with the 50/50. After a surprisingly short shoot off Brad Hooper triumphed and took home the Overall Sash and prize with a score of 71/71.

After spending a night camping at our Club Laurie Doyle from the Taree Wingham Club was stopped from leaving at the gate by club security and handed the Coffs Harbour/Grafton dual club Woolworths voucher for \$100.00 as the winner for attending both shoots.

With the presentation completed shooters departed for their homes after having a great day with excellent targets and great camaraderie and vowing to return to the Grafton hospitality. As the last visitor left the grounds the promised drought breaking storm bucketed down with the Grafton members who had put in a hard and enthusiastic day saying 'We made it'.

RESULTS

Event 1 25tgt Points score Peter McGuire Memorial Trophy: Overall John Reid 87/87, AA 1st Steve Kilfoyle 80/81, 2nd Craig Norman 80/81, A 1st Graham Gill 71/75, 2nd John Black 75/84, B 1st Peter Caldwell 84/87, 2nd Myles Lindner 73/75, C 1st Brendan Keen 65/75, 2nd Therese Nealon 61/75.

Event 2 30tgt Jacaranda Mixed Classic 10tgt DB, 10tgt SB, 10tgt PS: Overall: Ted Schneider 50/50, AA 1st Kim Nealon & John Reid shared 120/125, A 1st John Black 49/50, 2nd Graham Gill 48/50, B 1st Barry Cameron & Peter Caldwell shared 70/75, C 1st Therese Nealon 44/50, 2nd Brendan Watt 42/50.

Event 3 50tgt Jacaranda D/B Championship: Overall Brad Hooper 71/71, AA 1st John Lisle 70/71, 2nd Rod Gardiner 63/64, A 1st Barry Dray 85/87, 2nd Mick Wilkins 84/87, B 1st Peter Caldwell 49/50, 2nd Myles Lindner 52/57, C 1st Therese Nealon 47/50, 2nd Brendan Watt 46/50.

High Guns: Junior: Jon Sartori (Grafton) 151/175, Ladies: Therese Nealon (Yamba) 152/175, Veteran: Rod Gardiner (Yamba) 170/175, O/A: John Reid (Guyra) 173/175.

The Squire reports from West Wyalong

The October shoot at the West Wyalong Clay Target Club was going to be a long one starting with 50 targets of skeet at 10.00am and moving into 100 targets for the down the line program in the afternoon.

The organisers of the skeet were worried following the poor turnout for the 100 target event in September but they need not have been concerned as by the start time four squads of shooters had nominated with visitors from Griffith, Grenfell and Temora boosting numbers.

Although there were no possibles on the day, Graham Duncan, Mark Rosenbloom and Allan Schirmer each managed 24/25 in one of their rounds.

Mick Munro, who had just returned from representing New South Wales in the Australian Field and Game Association titles won A Grade with a total of 45/50. Griffith shooter, Mark Rosenbloom had a good day scoring 47/50 to win B Grade and Graham Duncan was very pleased to take out C Grade with 47/50.

A big thank you to Chris Patto, who again sponsored the skeet event and supplied packets of ammunition for the winners.

The skeet held things up for a bit, but Graham Duncan got cracking on the barbie and with the help of Angie Dent, Gloria Duncan and Narelle Ambrose in the kitchen everyone was soon fed and in a good frame of mind for the afternoon program.

There had been a small changeover of shooters during the meal with some of the skeet shooters leaving and down the line shooters arriving but there were still four squads on hand.

The first event for the day was 25 Target Points Score Cash Divide held under favourable conditions considering the winds of the previous few days.

Matt Patmore started what was to be a very successful day taking out AA Grade with the only possible on the scoreboard. Luke Kirkby, Clive Foster and John Wason 74/75 each pulled a second barrel and had to be

content with sharing second place. Narelle Ambrose, who has not been doing a lot of shooting lately, showed her style in A Grade 67/75 ahead of Barellan visitor, Les Irvin 66/75. Over from Wagga for the day and obviously feeling a lot better, Charlie Strike 74/75 had a good win in B Grade from Adrian Hodges 71/75.

Matt Patmore scored a possible 50/50 in the 50 Target Double Barrel along with Don Turner to split AA Grade. Narelle Ambrose 49/50 claimed her second victory for the day in A Grade and Adrian Hodges also with 49/50 was the B Grade winner.

As the squads gathered for the 25 Target Handicap everyone was taken by surprise as a whirly wind roared out of the mallee and straight over John Wason's ute. Everything in the back of the ute was scattered including an empty gun case which soared ten metres into the air spreading choke tubes and gun spares over a wide area.

It next headed towards the number two trap layout catching Graham Duncan in no man's land. Graham was left trying to hang onto his sombrero and being severely sand blasted. He was still wiping his eyes and spitting out grit half an hour later.

Next in the whirly wind's path was the trap layout where the force of the wind made the power pole holding the lights sway about and scattered the shell tubs and empty shells across the grounds. The shell tubs were sent bowling across the paddock with the two little Ambrose tackers in hot pursuit.

When things settled down a bit an emu bob was organised to try to find John Wason's gear if any finds a gun sock hanging from a tree in their backyard, John would like to hear from you. The Squire described what happened "as remarkable" John Wason's description is unprintable.

After this happened everything else was going to be an anticlimax.

Wayne Ambrose 28/28 won the Handicap from Charlie Strike 27/28 and Allan Schirmer 31/32 was third. Matt Patmore 148/150 was the High Gun on the day.

A very interesting and eventful day!

ULUPNA ISLAND NATIONAL ZZ TITLES

**SATURDAY 12TH AND SUNDAY 13TH OCTOBER
MICK ITALIA TROPHY**

Super Sweeps

Saturday good weather but cold. On the first day practice began at 10am with some of the lads posting some nice breaks. There was 13 to compete.

The competition began after lunch with Lee Fitzgerald, Colin Saxton, Don Milo, Norm, Rocky, David Sydem, Bobby & son Zac, Ralph & wife Emily Laino, Vince, Andrew Brady & Adam Shale. Can't enlighten you with the scores as they were wiped from the board.

Overall winner, 23/25 + 5, Adam Shale 2nd 23/25+4, Lee Fitzgerald.

Sunday was a nicer day but with some clouds. Normi got the Calcutta under way, collecting \$3650.00 for the main event (late start 12.30 pm, finished 5.00 pm). Competition saw 2 x T/O & 34 competitors shoot for the sash and National ZZ Championship & Mick Italia Memorial Cup.

Seventeen competitors were part of the Super Sweeps. Adam Shale & Pat Guida both Super Sweep & Normal Sweep cleaned up, shooting the 1st 10 clean, Don Milo, Andrew Holdsworth Normal Sweep & Pat Guida Super Sweep on 2nd 10 clean. Don Milo Lachlan Holdsworth Normal Sweep & Dave Demasi & Andrew Brady Super Sweep on 3rd 10 clean. Normal & Super Sweep was taken out by Dave Calandro Super Sweep,

Gonzo, Lachlan Holdsworth Normal Sweep & Bobby Lamb Super Sweep 4th 10 clean.

Overall was taken out by Pat Guida in National ZZ Title & Mick Italia Memorial Cup with a 23/25 + 6 shoot off and walked away with the sash, cash and championship trophy for 2013. Andrew Brady 2nd Overall 23/25 + 5 shoot off, 3rd Gonzo 23/25 + 4 shoot off, 4th Andrew Holdsworth 23/25 + 3 shoot off.

The shoot was one of the best ZZ shoots I have run. Thanks to all the shooters backing up for their turn on the pad for their 5 shots, and great help with reffing Lee, Bobby, Ralph & scoring on the board from Zac, Jesse & Robby.

As I was on my own I would like to specially thank all who helped in running the shoot & cleaning up the grounds.

Thanks to the following, Lee Fitzgerald & his wife Sheree & son Robby, Colin Saxton, Bobby Lamb & wife Amber, sons Zac & Jesse, Dave Demasi, son Daniel 1st time to have a shot & his young brother Andrew & Lachlan Holdsworth, Trevor Sickle & his mate Krissy, also Norm the Auctioneer.

A big thank you to Peter & Karen Webb from 'Redgum Retreat', Ulupna Island cabins, for their wonderful homestyle hospitality & accommodation facilities.

Yours Vince Gatt

KERANG CLAY TARGET CLUB

Victorian State Tower Points Score C/ship

Friday, 25th October

Cold and chilly conditions greeted those shooters that attended the Kerang Clay Target Club on Friday the 25th October 2013. As well as our local shooters, competitors attended from Walmer, Bendigo, Castlemaine, Shepparton, Moulamein and Cohuna.

State PS TWR Champions Roy Greenwood C Grade, Graeme Young B Grade, Peter Finn A Grade & State PS Tower Champion & Michael Hastie sponsor

The program for the evening consisted of two events.

Event 1 30 Target Double Barrel Twilight Championship sponsored by Sports Power Kerang & Event 2 30 Target State Points Score Tower Championship sponsored by Michael Hastie Plumbing of Kerang.

Results: Event 1 30 Target Double Barrel Twilight Championship sponsored by Sports Power Kerang: Overall and A Mick Brown 62/62, 2nd Michael Schmidt 61/62, AA Grade Mark Vistarini 31/32, 2nd Ray Peatling 39/40, B Grade Michael Greer 29/30, 2nd Todd Coobs 28/30, C Grade Julie Hogan 32/35,

State PS TWR Champion Peter Finn & Michael Hastie of Michael Hastie Plumbing Kerang

2nd Graham Quinlan 31/35.

Event 2 30 Target State Points Score Tower Championship sponsored by Michael Hastie Plumbing of Kerang: State Points Score Tower Champion and A Grade Colin Finn 90/90, AA Grade Ray Peatling 82/90, 2nd Peter Finn 79/90, B Grade Graeme Young 76/90, C Grade Roy Greenwood 83/90, 2nd Michael Noonan 77/90.

Kerang Clay Target Club would like to take the opportunity to thank all of the sponsors for their support as without good sponsors these events are not possible. Likewise we would like to send a big thank you to all those who assisted to make this shoot run so well and look forward to seeing you all back in 2014

OCTOBER & NOVEMBER 2013

North West Zone Night Points Score C/ship

Friday, 15th November

Cold and windy conditions greeted those shooters that attended the Kerang Clay Target Club on Friday the 15th November 2013. As well as our local shooters, competitors attended from Swan Hill, Moulamein and Cohuna. The Program for the evening consisted of two events.

Event 1 25 Target Continental Single Barrel Twilight Championship sponsored by Hall's Timber and Hardware Kerang

Event 2 50 Target North West Zone Continental Points Score Championship sponsored by Mathers Bros Transports of Barham and Kerang.

Results

Event 1 25 Target Continental Single Barrel Twilight Championship sponsored by Hall's Timber and Hardware Kerang: Overall and C Grade Sean Estcourt 24/25, 2nd Nicholas Shepard 18/25, AA Grade Wayne Upton 27/29, 2nd Mark Vistarini 27/30, A Grade Alan Wilkinson 28/32, 2nd Les Comonsoli 27/32, B Grade Michael Noonan 22/25, 2nd Jeff Hogg 20/25.

Event 2 50 Target North West Zone Continental Points Score Championship sponsored by Mathers Bros Transports of Barham and Kerang.

North West Zone Continental Points Score Champion and AA Grade Wayne Upton 150/150, 2nd Chris Dalrymple 144/150, A Grade Alan Wilkinson 144/150, 2nd Les Comonsoli 136/150, B Grade Michael Noonan 139/150,

2nd Jeff Hogg 129/150, C Grade Sean Estcourt 128/150, 2nd Tyler Schmidt 121/150.

Kerang Clay Target Club would like to take the opportunity to thank all of the sponsors for their support as without good sponsors these events are not possible. Likewise we would like to send a big thank you to all those who assisted to make this shoot run so well and look forward to seeing you all back for our next shoot which will be a 50 target North West Zone Double Barrel Championship on Friday the 29th November 2013 and a 25 Target North West Zone Points Score Championship starting at 7.30pm.

Sean Estcourt OA & C grade NWZ PS & Cont SB Champion

Wayne Upton OA & AA grade NWZ Cont PS, Michael Noonan B grade NWZ Cont, PS, Alan Wilkinson A Grade NWZ Cont PS

BREAK BADGES

NAME	HOME CLUB	ACHIEVED AT	BREAK
Argiro,N	Mildura	Mildura	Trap 100
Argiro,N	Mildura	Mildura	Trap 75
Balcombe,K	Morwell	Morwell	Trap 75
Barton,W	Tumut	Tumut	Cont 100
Beavis,C	Gemfields	Clermont	Trap 50
Beyer,A	Elsewhere	Elsewhere	Trap 100
Blake,P	Denmark	Boyup Brook	Trap 75
Brown,C	Little River	Melbourne	25 Metres
Brown,M	Kerang	Kerang	Trap 50
Burt,N	Grenfell	Majura Park	Trap 50,75
Calder,K	Morwell	Majura Park	Trap 300,350
Callus,T	Albany	Boyup Brook	Trap 50
Campbell,A	Bendigo	Bendigo	Sporting 50
Cassar,L	Cecil Park	Majura Park	Trap 350
Cicala,F	Cecil Park	Sydney	Trap 50
Cleal,J	Morwell	Morwell	Trap 50
Comensoli,C	Cohuna	Bendigo	Trap 50
Comensoli,L	Cohuna	Castlemaine	Trap 100
Curtis,C	Majura Park	Majura Park	Trap 50
Donnelly,A	Bathurst	Orange	Cont 50,75
Dooddy,C	Beaufort	Beaufort	Trap 50
Eliz,E	Sydney	Marconi	Trap 50
Evans,A	Coleambally	Deniliquin	Trap 100
Georgi,S	Sydney	Goulburn	Trap 75
Gill, G	Richmond River	Richmond River	Trap 75
Gill,G	Richmond River	Richmond River	Cont 50
Green,D	Majura Park	Majura Park	Cont 50,75,100,150
Green,M	Majura Park	Majura Park	Trap 50
Greenwood,R	Walmer	Moulamein	TWR 50,75
Hawdon,A	Castlemaine	Castlemaine	Trap 150,200,250,300, 350,400,450,500
House,P	Busselton	Boyup Brook	Trap 150
Iles,M	Little River	Majura Park	Cont 50,100,150,200,250, 300
Jenkinson,G	Dysart	Clermont	Trap 100
Johnson,M	Brewarrina	Moree	Cont 100
Kemp,B	Noorat	Noorat	Trap 75
NAME	HOME CLUB	ACHIEVED AT	BREAK
King,J	Pt Augusta	Elsewhere	Trap 100
Kneipp,B	Moree	Moree	25 Metres
Lizzi,V	Toni Yozzi	Peel & Districts	Trap 100
Matthews,J	Mansfield	Mansfield	Trap 75
McDonnell,T	Castlemaine	Castlemaine	Trap 200,300,350,400
McKenna,A	Gold Coast	Clermont	Cont 50,75
Mills,D	Mildura	Mildura	Trap 50
Mills,D	Mildura	Mildura	Trap 75
Molan,C	Noorat	Tyrendarra	Trap 50
Mooney,C	Goulburn	Goulburn	Trap 200, SB 50
Moore,B	Boyup Brook	Boyup Brook	Trap 50,75
Mulligan,J	Moree	Moree	Cont 100
Papas,P	Hopetoun	Morwell	Trap 50
Pitts,L	Castlemaine	Castlemaine	Trap 75,100
Post,T	Cooma	Majura Park	Trap 75
Power,D	Majura Park	Majura Park	Trap 300, Cont 200
Power,N	Narrabri	Majura Park	Trap 250,300
Power,N	Narrabri	Majura Park	Cont 50,75
Psichalos,S	Werribee	Frankston	Trap 50
Schmidt,M	Kerang	Kerang	Trap 50
Sharpe,J	Esperance	Esperance	Trap 50
Smith,R	Majura Park	Majura Park	Cont 50,75,100,150,200, 250,300
Soufis,J	Sebastapol	Ararat	Trap 50,75
Stevenson,G	Hamilton	Tyrendarra	Trap 50
Stokes,C	Traralgon	Morwell	Trap 100
Stokes,M	Port Augusta	Echuca	25 Metres
Turner,T	Inverell	Moree	Cont 50
Vallance,J	Colac	Echuca	Trap 50,75
Wallace,P	Traralgon	Morwell	Trap 50
Warden,S	Geraldton	Geraldton	Trap 50
Watson,D	Cessnock	Camel Hill	Trap 50
Webber,L	Cecil Park	Majura Park	Cont 50
West,P	Woods Point	Mansfield	Trap 50
Wilkinson,S	Majura Park	Majura Park	Trap 50
Williams,M	Central Wimmera	Tyrendarra	Trap 100
Winning,M	Goondiwindi	Goondiwindi	Trap 100
Woods,C	Boorowa	Majura Park	Trap 75,100,150
Woods,P	Numurkan-Shen	Wangaratta	Trap 50,75
Wilson,J	Majura Park	Majura Park	Trap 50,75
Yeo,R	Wagga	Majura Park	Trap 50

TWO DAY CARNIVAL AT SPRING BAY

On Saturday 19th and Sunday 20th October the Spring Bay Clay Target Club conducted its annual Two Day Carnival. This year numbers were down compared to last year but reading the ACTA News, that seems to be the call from many clubs across the nation.

The weather over the previous 4 or 5 weeks would not have inspired shooters either with rain and hurricane force winds almost every day but fortunately both days of the shoot were good with light northwesterly winds and temperatures around 23/24 degrees.

The first event on Saturday was the fifty target South East District Double Barrel. After the first round over the single trap there was plenty of red on the scoreboard but as the temperature started to climb and the heat rising off the lush green grass in front of the traphouse the targets became very deceptive. After all squads had gone through only one possible was on the board, that being Grant Ellis with five 49's close behind. Whilst there was no shootoff for minor placings it was good to see some of our younger competitors shooting credible scores.

A further 25 target cash divide completed the day. During the course of the day a major trap issue occurred and much was made of the manner and speed at which the club could assess the problem and change the trap in twenty minutes from the time the trap failed to the commencement of shooting again thanks to the effort and understanding of all on the ground.

After a hard day at the office, it was time for some frivolity and what better place to enjoy oneself than at the local Blue Waters Motel. The club had booked tables in advance and many of those competitors together with family enjoyed a good meal. It was also a great opportunity to give something back to the sponsors of the weekend with the club inviting representatives of Swansea/Bicheno Community Bank (Bendigo Bank), Tandara Motor Inn and Elphinstone Engineering to join us for the evening. Unfortunately the manager of Tandara couldn't make it due to staffing issues at his motel but he wished us well.

Sunday dawned warm and sunny but still with a slight tricky breeze. After most had enjoyed a hearty egg and bacon sandwich courtesy of Robert, Charmaine and Rhonda in the kitchen, the competition commenced with a 50 target South East District Points Score and once again plenty of red in the first 25 but only one possible at the end with Sandy Ellis taking the trophy, making it a husband and wife duo for the two major events. A further 25 targets points score cash divide to fill in the day and it was all over for another year.

With presentations completed everyone was on the way home by 3.30.

In conclusion many thanks must go to Cheryl, Sandy and Anita for the great job keeping the shoot running. To Rhonda, Robert and Charmaine for the wonderful food and coffee all weekend and of course Elphinstone Engineering for their sponsorship of the South East District DB on Saturday, Tandara Motor Inn for their sponsorship of Sunday's South East District Points Score and lastly to the Swansea/Bicheno Community Bank (Bendigo Bank) for the generous sponsorship of the high guns over the two days.

**See all of you in 2014!
Glenn Arnol, President**

ACTA

Welcomes
New Members

86639	PALMIERI A	BAIRNSDALE	86689	WILLIAMS J	NEWCASTLE LAKE MAC	86744	BOYCE D	MENDOORAN
86640	RANFTL J	MORNINGTON	86690	MCEVOY D	ALBURY WODONGA	86745	BOYCE C	MENDOORAN
86642	XERAS F	MARCONI	86691	MCEVOY J	ALBURY WODONGA	86746	HALL J	GRAFTON
86643	CARDENO M	MARCONI	86692	DIXON T	BARRELLAN	86747	EDWARDS M	CESSNOCK
86644	CARDENO E	MARCONI	86693	PHILLPOT P	BARRELLAN	86748	WARRAN W	CESSNOCK
86645	CARDENO M	MARCONI	86694	THOMAS L	WEST WYALONG	86749	VARLEY T	CESSNOCK
86646	MURRAY R	MARCONI	86695	WILLIAMS S	CECIL PARK	86750	ADAMS B	CABOOLTURE
86647	ZAFIROPOULOS J	MARCONI	86696	DEMASI D	COLAC	86751	FRASER M	INVERELL RSM
86648	GITTANY M	MARCONI	86697	COX M	BENDIGO	86752	PULFORD C	LAKE ALBERT
86649	BIRD J	MARCONI	86698	HINDLE K	ALEXANDRA	86753	HADSON J	WANGARATTA
86650	ZADELIS V	MARCONI	86699	MOORE D	BEGA	86754	VARLEY S	CESSNOCK
86651	GARDNER C	MARCONI	86700	MCCULLOCH T	CASTLEMAINE	86755	GIBB S	WERRIBEE VICTORIAN
86652	SMITH C	MARCONI	86701	BRUNNER D	KINGAROY	86756	SMITH A	WEST AUSTRALIAN GC
86653	BARROWMAN C	MARCONI	86702	SMITH M	MARCONI	86757	VAIL M	BRISBANE
86654	BARROWMAN J	MARCONI	86703	BIRD P	WONTHAGGI	86758	CORLESS A	BRISBANE
86655	OBEID M	MARCONI	86704	MOZZER L	REDCLIFFE CITY	86759	VARIDEL M	BRISBANE
86656	OLIVER J	MARCONI	86705	WALKER L	WARWICK	86760	TRONC G	BRISBANE
86657	PARRY W	UPPER HUNTER	86706	WALKER R	WARWICK	86761	MONAGHAN F	BRISBANE
86658	JACKSON E	UPPER HUNTER	86707	HAGEN L	WEST AUSTRALIAN GC	86762	MAZZAROTTO O	BRISBANE
86659	HOLLAND L	UPPER HUNTER	86708	HAGEN I	WEST AUSTRALIAN GC	86763	ROSS C	BRISBANE
86660	PRICE H	UPPER HUNTER	86709	HAGEN L	WEST AUSTRALIAN GC	86764	CROWLEY G	BRISBANE
86661	TELFER K	UPPER HUNTER	86710	PULLINELLI V	WEST AUSTRALIAN GC	86765	KEYNES J	ARARAT
86662	WOOD C	UPPER HUNTER	86711	WILEMAN P	ROCKHAMPTON	86766	DENNING G	BENDIGO
86663	COTTLE V	UPPER HUNTER	86712	O'BRIEN A	ROCKHAMPTON	86767	KNIGHT J	BENDIGO
86664	DAGG J	UPPER HUNTER	86713	BAILEY D	INVERELL RSM	86768	NUTT R	BRISBANE
86665	HORDERN A	UPPER HUNTER	86714	MARSHALL L	MORNINGTON	86769	CHESSON A	BRISBANE
86666	GUNNING K	UPPER HUNTER	86715	GUERRA R	TYAGARAH	86770	BARKER C	BRISBANE
86667	CROAKER T	UPPER HUNTER	86716	MCRAE A	CECIL PARK	86771	SYMONS J	BRISBANE
86668	DALEY L	RICHMOIND RIVER	86717	ALTOMONTE A	CECIL PARK	86772	MASTERSON A	YAMBA
86669	RICHARDS S	RICHMOIND RIVER	86718	ALTOMONTE T	CECIL PARK	86773	WIBLEN M	YAMBA
86670	SMILLIE D	PORT MACQUARIE	86719	BAKER G	NEWCASTLE LAKE MAC	86774	WIBLEN S	YAMBA
86671	PEARSON S	BEAUFORT	86720	WILLIAMS D	NEWCASTLE LAKE MAC	86775	JACKSON P	YAMBA
86672	HAY B	BEAUFORT	86721	METCALFE R	NEWCASTLE LAKE MAC	86776	KATSIANAS J	MARCONI
86673	STEINMETZ C	WAGGA	86722	PIPPIN J	DARNICK	86777	KATSIANAS S	MARCONI
86674	FARRELL M	UPPER HUNTER	86723	PIPPIN M	DARNICK	86778	TRAD R	MARCONI
86675	FARRELL J	UPPER HUNTER	86724	PIPPIN R	DARNICK	86779	TRAD M	MARCONI
86676	HEPBURN A	MERSEY	86725	GORDON C	BENDIGO	86780	PARNIS S	MELBOURNE
86677	SMITH J	BOOROWA	86726	ALGIE A	KERANG	86781	MULCAHY A	MELBOURNE
86678	PETROVSKI S	BOOROWA	86727	DE WISSER S	WERRIBEE VICTORIAN	86782	BOOTH B	MELBOURNE
86679	SELLEN P	CECIL PARK	86728	HARBOUR B	WERRIBEE VICTORIAN	86783	KEEBLE P	MELBOURNE
86680	CLEAL P	CANOWINDRA	86729	MAKIM D	ROMA	86784	GREEN B	MELBOURNE
86681	GARBETT D	FINLEY	86730	WALDRON K	ROMA	86785	NEHO H	MELBOURNE
86682	CAMPBELL S	FINLEY	86731	LAWLEY D	DALBY	86786	NEHO R	MELBOURNE
86683	A- VARD K	FINLEY	86732	HAZELTON L	CANOWINDRA	86787	PICKETT L	MELBOURNE
86684	PAN H	CECIL PARK	86733	FORBES J	DARWIN	86788	TIGHE T	MELBOURNE
86685	EL KADI B	CECIL PARK	86734	REID M	DARWIN	86789	CONWAY G	MELBOURNE
86686	GABRIEL I	CABOOLTURE	86735	MURDOCH D	DARWIN	86790	ETHERIDGE R	MELBOURNE
86687	RODDICK J	CABOOLTURE	86736	MURDOCH J	DARWIN	86791	WINEN A	SOUTHERN YORKE
86688	CANNELL B	CABOOLTURE	22458	CONNING B	THE KATANNING	86792	VELLA E	WERRIBEE VICTORIAN
			86737	JAIMI R	SYDNEY	86793	AUBREY B	NEWCASTLE LAKE MAC
			86738	HODGE V	SYDNEY	86794	RAUCHENBERG H	BOOROWA
			86739	JONES D	SYDNEY	86795	SELMANOVIC C	CALLIDE DAWSON
			86740	VERZI E	SYDNEY	86796	HINDLE B	NORMANTON
			86741	HODGE L	SYDNEY	89797	WHITELEY C	MERSEY
			86742	QUINN S	THE ST HELENS	89798	PRUNNELL D	MOUNT GAMBIER
			86743	QUINN S	THE ST HELENS			

SHOOT CALENDAR

2014

Feb. 8 - 10

Mar 29 - 30

Aug 9 - 10

Aug. 28 - 31

Aug 30 - 31

Sept 27 - 28

Nov. 21 - 23

Sea Side Carnival

QCTA Northern Zone ISSF

QCTA Northern Zone Skeet

Australasian Police & Services Clay Target C'ships

QCTA Northern Zone Trap

QCTA Northern Zone Zone Cont Championships

Roma CTC100th Anniversary

Warrnambool Clay Target Club

Townsville Gun Club

Charters Towers Gun Club

Bendigo Clay Target Club

Atherton Gun Club

Port Denison Gun Club

Roma Clay Target Club Inc

Australian Clay Target Association Inc

2014 ANNUAL REGISTRATION & CLUB MEMBERSHIP APPLICATION

(To be handed to the Club Secretary with your Handicap Card by the **1st of January 2014**)

Membership Number (compulsory)		Shooters Licence Number	
Surname (compulsory)		Given Name (compulsory)	
Address (compulsory)			
Email		Post Code	
Telephone Number (compulsory)		Date of Birth (compulsory)	/ /

My existing or last recorded shooting details are:

Common Mark		Ball Trap Grade		Tower	
D.T.L Handicap		ISSF Trap Grade		Sporting Grade	
Skeet Grade		ISSF Skeet Grade			
Skeet Handicap		Double Trap			

I hereby apply for membership of the _____ Club

Please tick one. As a ☐ continuing, or ☐ new member, together with my application for A.C.T.A. registration for the year ending 31st December, 2014. ☐ I have previously been a registered member with the A.C.T.A.

Type of Membership: (Membership includes Insurance)		
<input type="checkbox"/> Club Membership		\$
<input type="checkbox"/> A.C.T.A. Full Membership	\$125.00	\$
<input type="checkbox"/> Partner (spouse) of a Full Member of common address	\$73.50	\$
<input type="checkbox"/> Veteran (Eligible to apply for Pension/65 years at 31/12/13)	\$73.50	\$
<input type="checkbox"/> Concession/Loyalty (30 years adult membership)	\$105.00	\$
<input type="checkbox"/> Junior Membership (Under the age of 18 at 31/12/13)	\$37.00	\$
<input type="checkbox"/> New Start Member (For one year to shoot competitively at home club only)	\$73.50	\$
<input type="checkbox"/> Club Only (Shoot non-competitively at home club only)	\$50	\$
<input type="checkbox"/> Levy (applies to All new members & those who are rejoining after 5 years except Juniors)	\$6	\$
Failure to provide all information will see your application declined and returned	Total	\$

The A.C.T.A. protects the privacy and security of information provided by you. By completing this form, you agree to the use of your personal information by A.C.T.A: to process your registration details; to disclose to Clubs affiliated with A.C.T.A. for regulated events; and for internal purposes and other opportunities presented from time to time.

I undertake to abide by the Rules and By laws of the above mentioned Club, my State Association and the Australian Clay Target Association and I advise that I conform with my state of residence Firearm Regulations and shall notify my club immediately upon non renewal, cancellation or suspension of my shooters licence.

Signature		Date	/ /
-----------	--	------	-----

THIS ACCOUNT IS TO BE PROCESSED BY YOUR CLUB – THE FORM WHEN COMPLETED IS TO BE RETAINED BY THE CLUB

Naturally Performing
Clay Targets

The **#1** Choice in Clay Targets

ITEM CODE	TYPE	COLOUR	PACK
VIVAZBLKBATTUE	Battue	Black	150
VIVAZORBATTUE	Battue	Orange	150
VIVAZBLKMIDI	Midi	Black	180
VIVAZORMIDI	Midi	Orange	180
VIVAZORMINI	Mini	Orange	500
VIVAZORRABBIT	Rabbit	Orange	120
VIVAZOREXRABB	Rabbit Extra	Orange	120
VIVAZBLK	Standard	Black	150
VIVAZORANGE	Standard	Orange	150
VIVAZWHITE	Standard	White	150
VIVAZYELLOW	Standard	Yellow	150
VIVAZFLASH	Standard Flash	Orange	150
VIVAZORNATURA	Standard Natural	Orange	120

FIND OUT MORE AT

WWW.WINCHESTERAUSTRALIA.COM.AU

BERETTA

A Tradition of Excellence Since 1526

Beretta Victory Line

Developed and tested in collaboration with the Beretta Shooting Team, the Beretta Victory Line offers a great range of apparel and accessories specifically designed for Clay Target Shooters.

The best design, materials, and construction techniques have been used in this range of apparel and accessories that are guaranteed to perform. The full range includes shooting vests in a multitude of styles, countless t-shirts and hats of matching design, shorts, jackets, fleeces, shooting earmuffs, eyewear, towels, as well as everything you need to carry your firearms and ammunition.

Beretta Uniform Shooting Vest (Mens)

Code:
GT20-0074

Sizes:
S-3XL

\$169^{RRP}

Beretta Silver Pigeon Vest (Mens)

Code:
GT30-0074

Sizes:
S-3XL

\$149^{RRP}

Beretta Set of 3 Victory T-Shirts (Mens)

Code:
TS36-7237

Sizes:
S-3XL

\$69^{RRP}

Beretta Uniform Shooting Vest (Womens)

Code:
GT21-0074

Sizes:
S-3XL

\$189^{RRP}

Beretta Shooting Glasses (Unisex)

Code:
OCA1-0002

Sizes:
One size fits all

Also available
in these colours:

Blue

Clear

Purple

Yellow

Red

Black

\$35^{RRP}

Beretta Set of 3 Victory T-Shirts (Womens)

Code:
TS38-7237

Sizes:
S-3XL

\$69^{RRP}

See the full range at
www.berettaaustralia.com.au

BERETTA
AUSTRALIA

Beretta Australia Pty Ltd
www.berettaaustralia.com.au
info@berettaaustralia.com