


Somerset County Archery Association

Senior County & Open Championships
UK Record Status Rose Award Tournament
The 71st Annual Meeting of the Somerset County Archery Association


Sunday 17th June 2018

in the Old Park of Dunster Castle, by kind permission of the National Trust

Head Judge
Judges

Mrs P Tonkin
Mr R.K.de B Nicholson
Mr P Collins
Mr J Cunningham
Mr Declan Ashworth

Please note that there will be no parking allowed on the left hand side of the road as you turn in from the A39 all parking must be to the right (west) of the road up to the castle. Please give yourself enough time to get all your gear onto the shooting area.

York - Assembly 10.00 a.m. Sighters 10.15 a.m.

	Contact Name	Club	Round	Bow Type	Class
T16	A Paul Tuffs	Bath Archers	York	Longbow	
	B John Gallop	Burnham Co of Archers	York	Longbow	
	C Keith Hingston	Exeter Co Of Archers	York	Longbow	
	D Myra Hingston	Exeter Co Of Archers	York	Longbow	
T17	A Chris Quinn	Exeter Co Of Archers	York	Longbow	
	B Martin Jordan	Chantry Bowmen of Rotherham	York	Longbow	
	C Peter Offin	Bowmen of Danesfield	York	Longbow	
	D Robert Twigg	Exmouth Archers	York	Longbow	
T18	A Vic Kirk	Bowflights Archery Club	York	Longbow	
	B Seth Neill	Redruth Archers	York	Longbow	
	C Norman Willcox	Blandy Jenkins Archers	York	Longbow	
	D Barry Gingnell	Gordano Valley Archers	York	Longbow	
T19	A Tony Davis	Bowflights Archery Club	York	Longbow	
	B Space		York	Longbow	Space
	C Steve Yates	Bowmen of Guernsey	York	Longbow	
	D Alex Gilmour	Bath Archers	York	Longbow	
T20	A Richard Hornsby	Burnham Co of Archers	York	Longbow	
	B David Anderson	Croesoswallt Archers	York	Longbow	
	C Kenny Hosegood	Locobowmen	York	Longbow	
	D Scott Williams	Exeter Co Of Archers	York	Longbow	
T21	A Paul Philips	Archers of the West	York	Longbow	
	B Keith Clark	Kestrels AC	York	Longbow	
	C Trevor Astley	Royal Tox	York	Longbow	
	D Mark Cardy	Lacetown Archers	York	Longbow	
T22	A space		York	TBC	Space
	B space		York	TBC	Space
	C space		York	TBC	Space
	D space		York	TBC	Space
T23	A Phillip Rees	Exeter Co Of Archers	York	Barebow	
	B Ian McLenaghan	Nonsuch Bowmen	York	Barebow	
	C Gregory Jackson	Allington Castle Archers	York	Barebow	
	D Tan Quach	S.A.L.T	York	Barebow	

T24	A	Peter Brookes	Wellington Bowmen	York	Recurve	
	B	John Taylor	Forest of Bere Bowmen	York	Recurve	
	C	Stephane Boucher	Wells City Archers	York	Compound	
	D	Graham Baker	Allington Castle Archers	York	Compound	
T25	A	John Bowes	Thomas Wall Archers	York	Recurve	
	B	John Learoyd	Bowmen of Ina	York	Recurve	
	C	Rikki Teml	Tockington Archers	York	Compound	
	D	space		York	Compound	Space
T26	A	Micheal Pearce	Bournemouth Archery Club	York	Recurve	
	B	Stuart Sartain	Rackets AC	York	Recurve	
	C	Tony Reith	Bowmen of Walker	York	Compound	
	D	George McMillan	Norton Archers	York	Compound	
T27	A	David Mortimer	Cleve Archers	York	Recurve	
	B	Peter Webb	Malvern Archers	York	Recurve	
	C	space		York	Compound	Space
	D	Robin Perry	Tockington Archers	York	Compound	
T28	A	Mark Tottle	Puriton Gold	York	Recurve	
	B	Andrew Young	South Wansdyke Archery Club	York	Recurve	
	C	George Pengelly	Wells City Archers	York	Compound	
	D	Space		York	Compound	space
T29	A	Kevin Eades	Puriton Gold	York	Recurve	
	B	Space		York	Recurve	Space
	C	Wayne Champion	St Kingsmark Bowmen	York	Compound	
	D	A Muggleston	Fast & Loose Archery Club	York	Compound	
T30	A	Colin Watts	Fast & Loose Archery Club	York	Recurve	
	B	Duncan Smart	Kyrton Archery	York	Recurve	
	C	Larry Lewis	High Weald Archers	York	Compound	
	D	Steve Hammond	Bath Archers	York	Compound	
T31	A	Ian Lee Parsons	Bowmen of Ina	York	Recurve	
	B	Nick Chubb	Coastal Archers	York	Recurve	
	C	Keith Webb	Cheltenham Archers	York	Compound	
	D	Paul Birch	SALT	York	Compound	
T32	A	John Neusinger	Wellington Bowmen	York	Recurve	
	B	Mark Renouf	AGB	York	Recurve	
	C	Alan Robinson	Minchinhampton	York	Compound	
	D	Liam Goodes	Burnham Co of Archers	York	Compound	
T33	A	Luke Jones	Coastal Archers	York	Recurve	
	B	Duncan Garner	Bath Archers	York	Recurve	
	C	Chris Hole	Burnham Co of Archers	York	Compound	
	D	Bernie Dicks	Bramcote Archery Club	York	Compound	
T34	A	Kevin Cassidy	Forest of Bere Bowmen	York	Compound	
	B	Tony Smith	Devizes Bowmen	York	Compound	
	C	Chris Baigent	Waterside Archers	York	Recurve	
	D	Mark Smith	Bath Archers	York	Recurve	
T35	A	Tim Jackson	Bowmen of Hatch	York	Recurve	
	B	Jimmy Sandoe	Redruth Archers	York	Recurve	
	C	Paul Atkins	Bowmen of Hatch	York	Compound	
	D	Chris Hassall	Mid Somerset Bowmen	York	Recurve	

Hereford - Assembly 10.00 a.m. Sighters 10.15 a.m.

T36	A	Gemma Underwood	RTS	Hereford	Recurve	
	B	Vikki Gallop	Bowmen of Hatch	Hereford	Recurve	
	C	Sally Sandoe	Redruth Archers	Hereford	Recurve	
	D	Kay Smith	Devizes Bowmen	Hereford	Compound	
T37	A	Rhiannon Norfolk	Bath Archers	Hereford	Compound	
	B	Hayley Goodes	Burnham Co of Archers	Hereford	Compound	
	C	Rhiannon Norfolk				blank
	D	Charlie Cassidy	F.O.B.B	Hereford	Compound	
T38	A	Anne Lewin	Coastal Archers	Hereford	Recurve	
	B	Claire Hart	Redruth Archers	Hereford	Recurve	
	C	Sandra Robinson	Minchinhampton	Hereford	Longbow	
	D	Bethany Edes	Bath Archers	Hereford	Compound	
T39	A	Zena Barker	Loco Bowmen	Hereford	Recurve	
	B	Mel Dawes	Coastal Archers	Hereford	Recurve	
	C	Charlotte Baigent	Waterside Archers	Hereford	Recurve	
	D	Sharon Tidswell	AGB	Hereford	Compound	
T40	A	Mollie Wix	Exeter Co Of Archers	Hereford	Compound	
	B	Judith Martin	Midsomerset Bowmen	Hereford	Compound	
	C	Rachel Hemmings	Wellington Bowmen	Hereford	Barebow	
	D	Sue Elkins	Wells City Archers	Hereford	Recurve	
T41	A	Nick "Rusty" Smith	Frome Town Archers	Hereford	Recurve	
	B	Karen Williams	Exeter Co Of Archers	Hereford	Recurve	
	C	Ben Cardy (J)	Lacetown Archers	Hereford	Compound	
	D	Wendy Broom	Lacetown Archers	Hereford	Compound	
T42	A	Cecile Midrouillet	Ashford Archers	Hereford	Compound	
	B	Space		Hereford	Compound	Space
	C	Janet Ross	Wellington Bowmen	Hereford	Recurve	
	D	Debbie Teml	Tockington Archers	Hereford	Recurve	
T43	A	Karen Grassie	Exeter Co Of Archers	Hereford	Barebow	
	B	Saira Chaudhry	Exeter Co Of Archers	Hereford	Recurve	
	C	Space		Hereford		Space
	D	Theresa Watts	Fast & Loose Archery Club	Hereford	Recurve	
T44	A	Clair Crook	South Wansdyke	Hereford	Recurve	
	B	Gina Elsworthy	Exeter Co Of Archers	Hereford	Recurve	
	C	Jane Reith	AGB	Hereford	Compound	
	D	Ian Chambers	Fosse Company of Archers	Hereford	Compound	
T45	A	Space			TBC	Space
	B	Philip Smith	Burnham Co of Archers	Hereford	Recurve	
	C	Mary Smith	Burnham Co of Archers	Hereford	Compound	
	D	Nicola Langdon Ward	Brixham Archers	Hereford	Compound	
T46	A	Carol Williams	Black and Gold Archers	Hereford	Compound	
	B	Vicky Burden	Bowmen of Lychett	Hereford	Compound	
	C	Sharon Hill	Brixham Archers	Hereford	Compound	
	D	Space		Hereford	TBC	Space

T47	A	Space		Hereford	TBC	Space
	B	Space		Hereford	TBC	Space
	C	Space		Hereford	TBC	Space
	D	Space		Hereford	TBC	Space
T48	A	Gerry Gilmour	Bath Archers	Hereford	Longbow	
	B	Kathy McLenaghan	Nonsuch Bowmen	Hereford	Longbow	
	C	Marika Van Der Loo	ACE-Xclusive	Hereford	Longbow	
	D	Frances Smith	Bowflights Archery Club	Hereford	Barebow	
T49	A	Sophie Twigg	Exmouth Archers	Hereford	Longbow	
	B	Wendy Wills	SuperMarine	Hereford	Longbow	
	C	Kathryn Sartain	Racketts AC	Hereford	Longbow	
	D	Rosie Elliott (J)	Chantry Bowmen of Rotherham	Hereford	Longbow	
T50	A	Kathy Hammond	Bath Archers	Hereford	Longbow	
	B	April Kirk	Bowflights Archery Club	Hereford	Longbow	
	C	Lyn Anderson	Croesoswallt AC	Hereford	Longbow	
	D	space		Hereford	Longbow	Space

National - Sighters 2.15 p.m.

T51	A	Tony Beighton	Bowmen of Mendip	National	Recurve	
	B	Verna Beighton	Bowmen of Mendip	National	Recurve	
	C	Juliet Dugdill	Bowmen of Mendip	National	Barebow	
	D	Roland Dunkley	Bowmen of Danesfield	National	Recurve	
T52	A	Frances Cooper	Laleham Archery Club	National	Recurve	
	B	Amanda Clement	Laleham Archery Club	National	Barebow	
	C	Jemima Baughan	Kingston Archers	National	Recurve	
	D	Neil Smith	Laleham Archery Club	National	Recurve	
T53	A	Steve Baughan	Kingston Archers	National	Recurve	
	B	Space		National	TBC	Space
	C	Harriet Crook (J)	South Wansdyke Archery Club	National	Recurve	
	D	Sophie Young (J)	South Wansdyke Archery Club	National	Recurve	