

TBoT Newsletter

Vol. 11 Issue II

On the Web: www.tbot.org

2nd Quarter, 2007

PRESIDENT'S MESSAGE

Even with the ever changing Texas weather, we've been able to get in plenty of excellent 3-D practice this spring.

The Hill Country Shootout was well attended despite the cold front that brought rain, wind and temperatures in the 40's. I was unable to get as many photos as I wanted.. If anyone did, please share with the editor for the next newsletter.

I caught a bug at Hill Country and was unable to attend the first time shoot at Tink Nathan's in Kerrville and the popular shoot at Memphis. I have no details but that they were successful. So many shoots, so little time!

Although not a TBoT event, the Glenn Parker Memorial Stick Bow Round Up at Chester was well attended by TBoT members. The weather was nearly perfect and the targets were challenging. Even with rising gas prices there were lots of vendors and willing shooters. Different novelty shoots kept shooters busy before and after their official rounds, and competition was keen.

If you have never made this shoot, you should put it on your list. It is always held on the weekend after Mother's Day at the same location, a church camp near Chester, Texas. The accommodations are first class with cabins, mobile homes, and multiple bunk houses available for overnight lodging and a cafeteria manned by volunteers for your three squares a day. A snack bar is usually open in the game room for extended hours. An air conditioned pavilion houses vendors' displays, and a brief church service is held in a small historic chapel on the grounds. The chapel and grounds are on the original homestead of the Kirby family of Kirby Lumber Company fame. As I lost only one arrow and broke one point (not as rocky as Hill Country), I count this as my most successful shoot so far this year. *(See photos and additional story about the Stick bow on page 2.)*

Table of Contents

President's Message.....	1
Message from Your Secretary.....	1
Stick Bow 2007 by <i>Bill Decker</i>	2
Your Photos.....	2, 11-14
Sponsors' Ads.....	3, 6, 8, 9, 14
Legislative Column.....	4
Tick Removal.....	5
Shoot Results.....	5-7, 10, 11
Classified Ads.....	9
2007 Shoot Schedule.....	13
TBoT Officers.....	14
Membership Application.....	15
President's Photo Pick.....	16

There being no challenges to the incumbent officers, all were installed for another term with the exceptions of Pat Handley resigning as Range Captain after many years of meritorious service and South Texas representative David Oakes resigning for medical reasons. Scott Sagebiel was appointed to replace David for this term. Look Scott up and welcome him into his new position. You may remember him with the Indian teepee exhibit and atlatl demonstration at last year's Hill Country shoot.

In addition to David, Bud Murphy, our North Texas representative, has been on sick call for longer than he would have liked. Keep them in your thoughts.

Take a kid hunting. It's fun!

Morris Williams

MESSAGE FROM YOUR SECRETARY

I hope everyone enjoyed the Hill Country Shootout. The weather was excellent and the turnout was good. We had a total of 318 classes shot. We had 89 pre-registrations which included multiple entries and family members. Many thanks to Bryan and Debbie Keeling and Bug Scuffle Ranch for hosting this event.

We also want to extend a special thank you to some of our members who are donating equipment and money for the kids—Ron Foley, Debra and Arvin Weaver and others. Please email me your name and contribution. I apologize, but it was a little hectic for me during this time.

Summer shoots are underway. Please keep in mind some of the shoots on our website are club shoots and not actual TBoT sponsored events. Scores may not be posted for these events. If you have any questions about the shoots, please contact the person listed as the shoot contact, or you may contact me.

If you are receiving this newsletter and your membership has expired, this may be your last. We are in the process of purging the data base of old expired memberships. You can check your information via the website under "Check your TBoT data base information." The system will ask you for last name, city/town, and zip code (it may need the 4-digit extension). If you're not successful, email me at rubletestein@aol.com or call 281-292-6873. As always, there is a membership form in this newsletter you can use to renew.

Brenda Stein

Tell a friend about TBoT.

STICK BOW 2007

The 21st Annual Stick Bow Round Up was held at Camp TaKuLa located in Chester, Texas, on May 19th and 20th. A total of 357 scorecards were issued, a record number for this shoot. The weather was great with cool mornings and comfortable temperatures in the afternoon. Our youngest shooter was three years old, and the oldest was in his 70's +. A total of \$1000 will be donated to cancer research and \$5300 donated to the youth camp where the shoot was held. There was "spirited competition" in the speed shoot, with Bryan Roch winning Saturday and Bryan Keeling winning on Sunday. In the Sky Target competition on Saturday, Danny Long and Bill Turner each shot five targets, with Danny Long the ultimate winner. On Sunday, 45 attended Chapel, with Nicole Rice singing a beautiful solo and Albert Gibson bringing the devotion. Scores are posted on the TBoT website, where you will see that the competition was tough. Remember to circle the weekend AFTER Mother's Day for next year. We are planning to have a crawfish boil on Saturday night. Watch for your flyer with pre-registration form to arrive next February.

See you there.

Bill Decker

Above: Aerial targets were fun—the sky was the limit!

Left: Brandt Buchanan and TBoT Representative at Large Chris Flinn manning the TBoT booth at Chester

Below Left: The earliest of the Sunday morning worshipers gathering in the chapel.

Below right: Friendly folks serving good food

Tom Farrell

*Longbows, Recurve Bows
Youth Bows, Repairs and
Wood Arrows*

P. O. Box 213, Meadow, Texas 79345

Phone: 806-548-4621

Email: tomfarrellarchery@yahoo.com

Foley Custom Bows

*Hand Crafted Traditional
Longbows & Recurves*

Ron Foley
433 Private Road 5762C
Groesbeck, Texas 76642
Phone 254-729-2248

Ph 903-586-0715
Fx 903-586-7780

802 West Rusk,
Jacksonville TX 75766

MiltonCallaway@Prodigy.net

<http://www.21stcenturylongbow.com/>

LESTER & ANETTE WALDING

TEXAS HUNTER EDUCATION INSTRUCTOR

406 REEL & RIFLE
LIVINGSTON TX 77351

(936) 646-5987

*A Tradition of Excellence
in Custom
Recurves & Longbows*

ROB LEE, OWNER

425 SE Loop 456 • P. O. Box 1215
Jacksonville, TX 75766

903-586-1877

Fax 903-586-4606

E-mail: bobleearchery@risecom.net

www.bobleearchery.com

Jacuzzi Suite

Sleep Number Bed

(512) 264-2381

Spicewood, Texas

Dunn Mfg.

www.gametamers.com

JOE DUNN 817-560-9449
3812 Linklea, Aledo, TX 76008 cell 936-275-6090
(new business card not available)

The Legislative Column, June 2007

The purpose of this column is to provide information on hunting legislation in general and archery regulations in particular.

Following up on pending crossbow legislation: HB 1334

As discussed in previous newsletters the push to permit the use of crossbows by anyone during archery only season is continuing and near success. This bill amends current legislation by deleting the requirement of upper limb disability for crossbow use, the text that has a strike through. This bill has not yet been signed into law.

In March of this year this bill was written to amend existing law to allow crossbow use to those 65 or older. At that time Representative Homer's legislative aide assured me that there was no intent to make crossbow use an option for all legal hunters during archery season. Below is the entire bill as engrossed.

80R13114 ABC-D

By: Homer

H.B. No. 1334

A BILL TO BE ENTITLED

AN ACT

relating to the use of crossbows by certain individuals.

BE IT ENACTED BY THE LEGISLATURE OF THE STATE OF TEXAS:

SECTION 1. Section 43.201(a), Parks and Wildlife Code, is amended to read as follows:

- (a) Except as provided by Subsection (c) or (d), no person may hunt deer, turkey, or javelina (collared peccary) during an open archery season provided by law or by the proclamations of the commission and during which season only crossbows, [used by hunters with upper limb disabilities and] longbows, recurved bows, and compound bows may be used unless the person has acquired an archery hunting stamp issued to the person by the department. The commission by rule may prescribe requirements relating to possessing a stamp required by this subchapter.

SECTION 2. This Act takes effect September 1, 2007.

The author is Representative Mark Homer of District 3 in northeast Texas. Representative Homer's district phone: (903) 784-0977, capitol phone: (512) 463-0650

And for all you hog hunters there is HB 2543

This bill has the potential to drastically alter the hog hunting industry.

HB 2543 has been signed in the Senate and House of Representatives and sent to the Governor for signing.

Excerpts from the Bill analysis:

The Texas Animal Health Commission (commission) is subject to the Sunset Act and will be abolished on September 1, 2007, unless continued by the legislature. The commission's mission is to prevent, control, and eradicate disease in Texas livestock, exotic livestock, domestic fowl, or exotic fowl. The Sunset review found that the state has a continuing need for the commission, but that the commission needs better tools, flexibility, and clear authority to adapt to a changing animal health environment.

H.B. 2543 enacts the recommendations of the Sunset Advisory Commission regarding the Texas Animal Health Commission.

Excerpts from the bill:

SECTION 12. Subchapter C, Chapter 161, Agriculture Code, is amended by adding Sections 161.0412 and 161.0416 to read as follows:

Sec. 161.0412. REGULATION AND REGISTRATION OF FERAL SWINE HOLDING FACILITIES. (a) The commission may, for disease control purposes, require the registration of feral swine holding facilities.

- (b) To prevent the spread of disease, the commission may require a person to register with the commission if the person confines feral swine in a holding facility for slaughter, sale, exhibition, hunting, or any other purpose

(c) Rules adopted under this section shall include registration requirements, provisions for the issuance, revocation, and renewal of a registration, disease testing, inspections, recordkeeping, construction standards, location limitations, and provisions relating to the treatment of swine in and movement of swine to or from a feral swine holding facility.

(d) Rules authorized by this section may be adopted only for disease-control purposes.

Sec. 161.054. REGULATION OF MOVEMENT OF ANIMALS; EXCEPTION. (a) As a control measure, the commission by rule may regulate the movement of animals, including feral swine. The commission may restrict the intra-state movement of animals, including feral swine, even though the movement of the animals is unrestricted in interstate or international commerce. The commission may require testing, vaccination, or another epidemiologically sound procedure before or after animals are moved.

(e) In connection with the regulation of the movement of feral swine, the commission by rule may require disease testing before movement of a feral swine from one location to another, and establish the conditions under which feral swine may be transported.

(f) The commission's authority to regulate the movement of feral swine may not interfere with the authority of the Parks and Wildlife Department to regulate the hunting or trapping of feral swine.

To find your representatives enter <http://www.fyi.legis.state.tx.us/> and follow the instructions.

Until next time, good luck and good shooting.

Chuck Menton

SHOOT RESULTS

Clifton Archery Club 4/21-22

Men's Longbow—Wood

1st — Tom Denio	278
2nd — Joe Wallis	268
3rd — Bud Murphy	247

Men's Longbow—Open

1st — Joe Wallis	267
2nd — Lewis Vaden	245
3rd — Bryan Newton	239
Mark Holman	239

Men's Recurve—Wood

1st — Shawn Regan	243
2nd — Dusty Hundt	237
3rd — Steve Hernandez	224

Men's Recurve—Open

1st — Mike Frizzell	265
2nd — Lewis Vaden	259
3rd — Joe Wallis	253

Selfbow

1st — Bud Murphy	232
2nd — Joe Wallis	213
3rd — Keith Williams	183

Seniors

1st — Mike Frizzell	283
2nd — James Collier	241
3rd — Mike Ferda	222

Ladies' Longbow—Wood

1st — Shelia Webb	213
2nd — Brenda Crowder	146

Ladies' Longbow—Open

1st — Shelia Webb	187
-------------------	-----

Ladies' Recurve—Wood

1st — Martha Hundt	150
2nd — Shelly Holt	146

Ladies' Recurve—Open

1st — Shelly Holt	162
2nd — Martha Hundt	Inc.

(Clifton, continued)

Youth

1st — Tyler Douglas	165
---------------------	-----

Cubs

1st — Parker Newton	158
2nd — Logan Newton	153

Mini-Cubs

1st — Andrew Denio	204
2nd — Samuel Denio	180

MISSING SHOOT RESULTS

The editors did not receive any shoot results for Holliday Creek (March 17-18) or the new shoot in Kerrville (April 22), nor were any posted on the website.

We apologize, but we can print only the scores that are recorded. If someone has these scores and would post them on the website or send them to us, we'll publish them in the next newsletter.

TICK REMOVAL

I had a pediatrician tell me what she believes is the best way to remove a tick. This is great, because it works in those places where it's sometimes difficult to get to with tweezers: between toes, in the middle of a head full of dark hair, etc. Apply a glob of liquid soap to a cotton ball. Cover the tick with the soap-soaked cotton ball and let it stay on the repulsive insect for a few seconds (15-20), after which the tick will come out on its own and be stuck to the cotton ball when you lift it away. This technique has worked every time I've used it (and that was frequently), and it's much less traumatic for the patient and easier for me. Unless someone is allergic to soap, I can't see that this would be damaging in any way. I even had my doctor's wife call me for advice because she had one stuck to her back and she couldn't reach it with tweezers. She used this method and immediately called me back to say, "It worked!"

(Received by your editor through email)

FlaminTradin

Custom Arrows, Quivers and More

Scott & Jenn Sagebiel
3982 Keese Rd
Fredericksburg, TX 78624
(830)-669-2770
www.flamintradin.com
scott@flamintradin.com

Editor's Note: I believe that the contact information has changed but I don't have a new card. See officer list (South TX Representative).

P. O. BOX 725
Sabinal, Texas 78881
(830) 988-2019

When the Shot Counts...

... You Can Count on a Palmer

CLEARFORK TRADITIONAL ARCHERY

FINISHED ARROWS
AND

ARROW BUILDING SUPPLIES

INCLUDING

PORT ORFORD CEDAR SHAFTS
(HAND SPINED, WEIGHED AND MATCHED)

JAMES YOUNG
5646 FM 89
TUSCOLA, TEXAS 79562
325-572-5756

email - jyoung@tayloritel.net
webpage - www.geocities.com/clearforktrad

DEALER FOR
DRYAD BOWS

Steve Kelley

936-291-1274

SHOOTING SHACK ARCHERY

111 S. MADISON, MADISONVILLE, TX 77864
bowshop2@sbcglobal.net

SHOOT RESULTS

Canyon Lake (San Marcos) 4/28-29

Men's Longbow—Wood

1st — Lester Walding	316
Steve Shedd	316
2nd — Cody (??)	245

Men's Longbow—Open

1st — David Mechel	359
2nd — Eric Boenker	337
3rd — Mark Peteete	296

Men's Recurve—Wood

1st — Lester Walding	356
2nd — Gil Grisham	254
3rd — Pat Handley	244

Men's Recurve—Open

1st — Jeff Batey	360
2nd — Marion McKibbin	324
3rd — Matt Landran	307

Men's Selfbow

1st — Lester Walding	270
Steve Shedd	270

Ladies' Longbow—Wood

1st — Anette Walding	216
2nd — Rhonda Buchhorn	156

Ladies' Recurve—Wood

1st — Anette Walding	247
2nd — Rhonda Buchhorn	156

Ladies' Selfbow

1st — Anette Walding	217
----------------------	-----

(Canyon Lake, continued)

Boys (15-17)

1st — Ethan Buchhorn	246
2nd — Abner Fermin	121

Boys (12-14)

1st — David Sagebiel	125
----------------------	-----

Cubs

1st — Cody Brown	278
2nd — Justin Brown	268
3rd — Wyatt Landrum	250

Mini-Cubs

1st — Zach Sagebiel	272
2nd — Candace Landrum	152

Memphis

5/5-6

Men's Longbow—Wood

1st — Bud Murphy	312
2nd — Bill Ward	296

Men's Longbow—Open

1st — Danny Porter	328
2nd — Mike Brattain	320
3rd — Mark Holman	318

Men's Recurve—Wood

1st — Josh Isbell	323
2nd — Chris Casady	291
3rd — Robert Williams	267

Men's Recurve—Open

1st — Danny Porter	345
2nd — Josh Isbell	315
3rd — Chris Casady	300

(continued on next page)

SHOOT RESULTS

(Memphis, continued)

Selfbow

1st — David Adams	223
2nd — Bud Murphy	212
3rd — Charles Alexander	174

Seniors

1st — Bill Patrick	284
2nd — Jim Powers	273
3rd — Bill Forman	263

Ladies' Recurve—Wood

1st — Shelly Holt	169
-------------------	-----

Ladies' Recurve—Open

1st — Shelly Holt	155
-------------------	-----

Youth

1st — Cal Sinclair	297
2nd — Meagan Alexander	254
3rd — Zack Taylor	203

Cubs

1st — Zeke Foxhall-Garcia	243
2nd — Justice Sanchez	218
3rd — Zane Foxhall-Garcia	128

Collin County (McKinney)**6/2-3***Men's Longbow—Wood*

1st — Mike Sullivan	315
2nd — Ron Kauffman	302
3rd — Robert Lutkenhaus	297

Men's Longbow—Open

1st — Mike Sullivan	311
2nd — Joe Lucas	294
3rd — Wayne Meuir	287

Men's Recurve—Wood

1st — Charles Alexander	297
2nd — Chris Casady	288
3rd — Mark Holman	283

Men's Recurve—Open

1st — Dusty Hundt	278
2nd — Charles Alexander	275
3rd — Mark Holman	273

Selfbow

1st — Charles Alexander	195
-------------------------	-----

Ladies' Longbow—Wood

1st — Linda Lutkenhaus	247
2nd — Meagan Alexander	236
3rd — Martha Hundt	208

Ladies' Recurve—Wood

1st — Meagan Alexander	228
2nd — Martha Hundt	164
3rd — Monica Sale	138

Youth

1st — Nathan Roberts	281
----------------------	-----

Cubs

1st — Michael Smith	224
---------------------	-----

Mini-Cubs

1st — Ryan Sullivan	266
2nd — Mary Smith	228

Brazos County (Bryan)**6/9***Men's Longbow—Wood*

1st — Rod Ham	270
2nd — Johnnie Lane	256

Men's Longbow—Open

1st — Derrick Williams	265
2nd — James Hicks	260
3rd — Oliver Klozehoffer	255

Men's Recurve—Wood

1st — Mark Pittman	209
--------------------	-----

Men's Recurve—Open

1st — Pete Pieper	286
2nd — Eddie Sullivan	266
3rd — Layne Wilson	262

Youth (15-17)

1st — Jakob McCarver	176
----------------------	-----

Youth (12-14)

1st — Tyler Douglas	160
2nd — Byron Wilkes	142
3rd — Andrew Wilson	125

Cubs

1st — Hayden Kurie	162
--------------------	-----

Abilene Bowhunters' Association**6/9-10***Men's Longbow—Wood*

1st — Johnny Burkhalter	394
2nd — Jeff Murray	312
3rd — Mark Watts	308

Men's Longbow—Open

1st — Johnny Burkhalter	407
2nd — Carl Pennington	374
3rd — Matt Kuykendall	355

Men's Recurve—Wood

1st — Josh Isbell	402
2nd — Robert Williams	320
3rd — Carl Pennington	314

Men's Recurve—Open

1st — Josh Isbell	413
2nd — Johnny Burkhalter	402
3rd — Tracy Kuykendall	353

Selfbow

1st — David Adams	319
2nd — Ron McCoy	297
3rd — David Tarrant	215

Seniors

1st — Lewis Vaden	356
2nd — Mike Godfrey	341
3rd — Louis Huckaby	331

Ladies' Longbow—Wood

1st — Anita Murray	291
2nd — Marcile McCoy	169
3rd — Kathy Watts	145

*Ladies' Longbow—Open**

1st — Lisa Freeman	394
2nd — Sheryl Kanaga	366
3rd — Laura Burkhalter	346
4th — Laura Burkhalter	329

*(from website—Some may have been Recurve Open because there was no Recurve Open class reported.)

(continued on page 10)

Sullivan's Outfitters
Bryan, Texas

www.underthemoose.com

3602 Old College Rd.
Bryan, Texas 77801

Eddie Sullivan

979 260 9831
Email: ed4@startel.net

Darrin Brown
President

2922 N. Pan Am Expressway, Suite B • San Antonio, Texas 78208
(210) 492-8774 • Toll Free 1-800-979-0915 • Fax: 210-271-9534
Email: sales@hipstargets.com • Website: www.hipstargets.com

Renegade Archery

Custom Longbows

David Neidigh
Bowyer

5713 Marlborough Ct
Plano, TX 75075

972-612-5288
www.RenegadeArchery.com

HARVEY'S TAXIDERMY

Tim Harvey
281-592-2290
936-327-0316 Cell

1982 CR 2148
Romayor, TX 77368

Custom Longbows & Recurves

Mark & Sandy Horne

P.O. Box 318
Boyd, Texas 76023

(940) 433-3044
Fax (940) 433-8497
www.homesarchery.com

Oakes' Brush Country Bows

Smooth Pulling Quality
Custom made
Traditional hunting bows

Priced Fair & Reasonable

David Oakes (210) 679-6168 San Antonio, Texas

Barry Dewberry

424 A McCaleb Road
Montgomery, Texas 77316
936-588-4443
bbarchery@prodigy.net

Range • Supplies • Setup
An Awesome Archery Experience

Handcrafted
Longbows and Recurves

Bob Sarrels, Bowyer

512-940-3098
Austin, Texas
www.sarrelsarchery.com

sarrelsarchery@earthlink.net

CLASSIFIED ADS

****FOR SALE:** Hoyt "Hunt Master" 58-inch, 3-piece takedown recurve bow, wood riser, 60 pounds @ 28 inches. \$150.00
More photographs are available upon request at lahoward@consolidated.net. Questions: Call Larry Howard at (Home) 936-321-2363 or (Cell) 936-537-9049, Conroe, Texas.

Palo Duro

Longbows • Recurves

Mike Godfrey

806•259•3008

1314 Brice

Memphis, TX 79245

****WANTED:** TBoT member to become Range Captain. Pat Handley will assist new officer. Contact TBoT President Morris Williams to volunteer —281-491-3362 or 832-282-3362.

****WANTED:** TBoT member to take over as editor of the TBoT Newsletter. The current editor is very busy 24/7 taking care of her 97-year-old mother at her home. I have enjoyed doing this job for approximately seven years. It's just four times a year, but my time is rather restricted now. I have a great relationship with the printer and mailer, which could be maintained by the new editor. I use Publisher and will pass along lots of help. A new editor could change the look or use other software. Please contact Carol Lockhart (Pink Feathers) at carollockhart@iolbv.com if you are interested. I'll be glad to talk at length with anyone about this.

Custom Longbows & Recurves
Mark & Sandy Horne
P.O. Box 318
Boyd, Texas 76023
(940) 433-3044
Fax (940) 433-8497
www.hornesarchery.com

Bug Scuffle Ranch, Ltd
BSR
Bow Hunting The TEXAS HILL COUNTRY
DEBBIE & BRYAN KEELING
www.bugscuffle.com
(830) 966-5185

Custom Longbows by
Robert Lutkenhaus
2978 C.R. 426
Muenster, Texas 76252
940-759-4729

Debbie T. Keeling Taxidermist
Located on the Bug Scuffle Ranch
928 Highway 337 West
Vanderpool, Texas 78885
830-966-5185
Cell 210-414-1955
email: debbie@oldhide.com

SHOOT RESULTS

(Abilene, continued from page 7)

Ladies' Recurve—Wood

1st —	Laura Burkhalter	354
2nd —	Darlene Cox	290
3rd —	Kathy Watts	194

Youth

1st —	Quinttun Timmons	252
2nd —	Zack Taylor	213
3rd —	Will Cheney	170

Cubs

1st —	Haden Hargus	330
2nd —	Justin Anderson	139

Mini-Cubs

1st —	Ethan Kuykendall	174
-------	------------------	-----

When reading the scores at various shoots, remember that the number of targets varies, and at some shoots 12-ring scores are counted while at others a 10 is the high score on a target.

Hill Country Shootout (Vanderpool) 4/14-15

Men's Longbow—Wood

1st —	Bud Murphy	392
2nd —	James Hicks	390
3rd —	Paul Savoie	373
4th —	Tom Denio	368
5th —	Eric Boenker	357
6th —	Jose Luis Gomez	352
	Rod Ham	352
7th —	Mark Boyd	346
8th —	Jerry Bischoffberger	342
9th —	Chris Casady	340

Men's Longbow—Open

1st —	Tom Denio	411
2nd —	Bryant Stein	402
3rd —	Trevor Miller	397
4th —	Andie Duffy	387
5th —	David Meckel	380
6th —	Layne Wilson	377
7th —	Pete Pieper	374
8th —	Eric Boenker	368
9th —	Lewis Vaden	358
10th —	James Hicks	356
	Ron Kauffman	356

Men's Recurve—Wood

1st —	Josh Isbell	426
2nd —	James Hicks	407
3rd —	Glenn Bryant	402
4th —	Mark Boyd	374
5th —	Pete Pieper	364
6th —	Layne Wilson	362
7th —	Tom Denio	359
8th —	Johnny Burkhalter	346
	Jack Lee, Jr.	346
9th —	Rick Trevathan	339

(Hill Country, continued)

Men's Recurve—Open

1st —	Chris Brown	432
2nd —	Jon Preston	430
3rd —	Tom Denio	422
4th —	Josh Isbell	418
5th —	James Hicks	412
6th —	Mike Frizzell	402
7th —	Bryant Stein	401
8th —	Eddie Sullivan	394
9th —	Glenn Bryant	393
10th —	Bryan Keeling	377

Seniors

1st —	Joel McMurrey	367
2nd —	Mike Frizzell	364
3rd —	Louis Huckaby	360
4th —	Ron Kauffman	356
5th —	Lewis Vaden	345
6th —	Buster Stiebing	342
7th —	Mike Palmer	333
8th —	Rick Potter	330
9th —	Gregg Ausbrook	328
10th —	J. T. Richard	325

Ladies' Longbow—Wood

1st —	Lisa Freeman	438
2nd —	Debbie Keeling	325
3rd —	Anette Walding	280
4th —	Brenda Harlan	171
5th —	Marcile McCoy	163

Ladies' Longbow—Open

1st —	Heidi Wyatt	411
2nd —	Laura Burkhalter	370
3rd —	Debbie Keeling	342
4th —	Debra Weaver	253
5th —	Rachelle Davis	163

Ladies' Recurve—Wood

1st —	Lisa Freeman	406
2nd —	Laura Burkhalter	331
3rd —	Anette Walding	269
4th —	Peggy Casey	228
5th —	Debi Fulwiler	221

Ladies' Recurve—Open

1st —	Heidi Wyatt	410
2nd —	Lisa Freeman	350
3rd —	Debra Weaver	293
4th —	Laura Burkhalter	281
5th —	Brenda Stein	280

Boys' Longbow (15-17)

1st —	Curtis Balusek	379
2nd —	Lane Mullins	359
3rd —	Joe Birkner	344
4th —	Will Cheney	284
5th —	Beau Robinson	232

Boys' Longbow (12-14)

1st —	Daniel Heare	298
2nd —	Cal Sinclair	297
3rd —	Michael Fox	133

(continued on next page)

Didn't find your name here? A complete list of the scores is on the website, www.tbol.org.

(Hill Country, continued)

Boys' Recurve (15-17)

1st —	Curtis Balusek	459
2nd —	Lane Mullins	413
3rd —	Joe Birkner	362
4th —	Beau Robinson	254
5th —	Mike Warren	231

Boys' Recurve (12-14)

1st —	Daniel Heare	294
2nd —	Christian Rollins	233
3rd —	Eric Vinyard	216
4th —	Michael Fox	170
5th —	Donald Napierala, Jr.	163

Girls (15-17)

1st —	Meagan Alexander	265
2nd —	Mandi Robinson	181

Girls (12-14)

1st —	Meagan Alexander	248
-------	------------------	-----

Mini-Cubs

1st —	Zach Sagebiel	356
2nd —	Wyatt Landrum	274
3rd —	Candace Landrum	152
4th —	Austin Hobbs	Inc.

OVERALL WINNERS

Men	Tom Denio
Ladies	Lisa Freeman
Boys	Curtis Balusek
Girls	Meagan Alexander

TEXAS SELFBOW CHAMPIONSHIP

1st —	Eric Boenker	377
2nd —	Johnny Burkhalter	375
3rd —	Tom Denio	349
4th —	Rick Trevathan	339
5th —	David Adams	324
6th —	Jack Lee, Jr.	318
7th —	Lester Walding	317
8th —	Mike Westvang	301
	J. T. Richard	301
9th —	Arvin Weaver	300
10th —	Jerry Bischoffberger	294

NIGHT SHOOT

1st —	Chris Brown
2nd —	Debbie Keeling
3rd —	Curtis Balusek
	Kenneth Potter

Thanks to Dennis Balusek for donating the lights. Thirty-six shooters participated.

CONGRATULATIONS TO ALL!

Photos on page 11-13 were taken at the Hill Country Shootout.

RAFFLE WINNERS

There were lots of great items for the raffle this year. Thanks to all who donated prizes both large and small. There is a partial list on the next page.

Winners of the hunts were Jim Condry, who won a javelina hunt with Jarred Peeples, and Chris Brown, who won a whitetail hunt with Mike Palmer. Mesquite Outfitters also donated a hunt, but we don't know who won it.

James Young won the axis doe and hog hunt donated specifically for vendors by Bug Scuffle Ranch.

If anyone knows who won the Mesquite Outfitters hunt, please contact the editor (carollockhart@iolbv.com) and we'll publish it in the next newsletter. Also, anyone who donated items that somehow didn't get listed on the next page can contact the editor, and we'll publish that information, also. Apparently things were "busy" during the awards.

Registration Tent

Warming up in the Cool of the Morning

THANK YOU, THANK YOU, THANK YOU!

TBoT sends a big thank you to those who donated items for the raffle and scorecard drawings. We probably don't have all the items or names listed, but here's what we do have:

Balusek family—antler pens and toothpick holders

Richard Epting—bow sock, armguard

Darrin Brown—2 compact broadhead targets, 2 kick and shoot targets

Teresa Foley—cross

Ron Foley—kid's bow

Great Plains—youth bow

James Young—left hand tabs, 1 dozen tapered cedar arrows

Dryad Bows—Osage bow blank and DVD

Butch Gleghorn—2 necklaces, bow case

Bryant Stein—set of candle holders, individual candle stand, Texas clock, base for pedestal game mount

Roland Jenkins and Judy Todacheene—watch

Steve Davis—arm guards

Steve Shedd—CD's

Arvin Weaver — elm selfbow

Hornes Archery—arm guard, glove, broadheads

Scott & Jenn Sagebiel—dozen arrows

Mike Brown—2 arrow cases, 2 knives, 1 multi-tool, snake shine

Chris Brown—Bobble Buck, mosquito repellent

Lynn German—handmade knife and sheath

Sullivan's Outfitters—camp cookware set, gear bag

We also want to thank all those who helped with setting and taking down targets and stakes (with a special thank you to Pat Handley), those who served under the registration tent, those who kept our water supply ready and cool, and a huge thank you to Bryan and Debbie Keeling and Bug Scuffle Ranch for hosting our big spring Hill Country Shootout once again. We know there are those who just pitched in to help with no "thanks" in your mind. We do appreciate the good will of everyone who helped in any way!

One more—Thank you, David Oakes, for your service to TBoT as the South Texas Representative for all these years.

TBoT Shoot Schedule 2007

July 14 & 15	Midsummer Meltdown San Angelo—at the CVAA, as usual (different info than last newsletter)	Butch Gleghorn	325.944.3517
July 28 & 29	Texas Traditional Championship Austin (non-TBoT)	John Michael	512.218.1514
August 18	Texas Iceman Madisonville (non-TBoT)	Steve Kelley	936.349.0760 bowshop2@sbcglobal.net

Other traditional shoots (non-TBoT) hosted by Traditional Clubs:

Devil's Mountain, San Angelo, contact Butch Gleghorn (see above):

June 16-17, July 21-22, August 11-12, September 8-9

Denton County Bowhunters, Denton, contact Arthur Pettijohn 940.321.4673:

Whitetail Shoot, September 23; Charity Shoot, November 11

Check the website—www.tbot.org—for up-to-date scheduling changes and information.

FROM YOUR EDITOR

Please send your submissions to carollockhart@iolbv.com or by mail to TBoT Editor, 2513 Manchester Drive, Bryan, TX 77802. I'll be glad to correct grammar and edit for clarity without relinquishing your intended mood.

Members who submit articles that are published will receive a TBoT hat or t-shirt. Please include your choice with your article or photos, and tell us your t-shirt size, if that is your choice.

This issue was filled with lots of shoot results and photos from the Hill Country Shootout. Next time there won't be so many shoot results, so we need your stories and photos, recipes, helpful hints (such as "tick removal"), and any other interesting things you have to offer. This issue contained the first Classified Ad we've had for several years. It would be a good thing to have lots of ads. Surely many of you have bows hanging around that you haven't shot for years.

Regretfully, I feel that I must seek a replacement for my position as the TBoT Editor. Dan (Ishi) will continue to work on the TBoT website. As explained elsewhere, I'm taking care of my mom at our home, and there just isn't much extra time in my days or weeks, and I don't know what the future months hold in store. Most of you know that we have not attended any shoots since February. I feel certain that there is someone who could edit the TBoT Newsletter. I didn't know much when I started (and still make mistakes). I will be glad to spend time talking with anyone interested in giving it a try. I use Microsoft Publisher for editing, but that would not be necessary. You may contact me by email (see above) or call me at (979) 774-3453.

Your Editor, Carol Lockhart (Pink Feathers)

Bryan Keeling with his Buffalo shot in Tilden

TBoT OFFICERS

PRESIDENT: Morris Williams
 10006 Overview
 Sugar Land, TX 77478-1615
 (281) 491-3362 Cell (832) 282-3362
 gmorriswilliams@aol.com

VICE-PRESIDENT: Roy "Peanut" Brown
 3634 Paigewood Drive
 Pearland, TX 77584
 (713) 444-9040
 brownpearls@prodigy.net

SECRETARY: Brenda Stein
 3419 Roaring Creek Street
 Spring, TX 77380-2435
 (281) 292-6873
 rublettstein@aol.com

TREASURER: Anette Walding
 406 Reel and Rifle
 Livingston, TX 77351
 (936) 646-5987
 awalding@hotmail.com

RANGE CAPTAIN:

This position is currently in need of a volunteer!

TBoT REPRESENTATIVES

EAST TEXAS: Lester Walding
 406 Reel and Rifle
 Livingston, TX 77351
 (936) 646-5987
 awalding@hotmail.com

NORTH TEXAS: Bud Murphy
 1762 Shady Lane
 Lucas, TX 75002
 (972) 742-4594

SOUTH TEXAS:
 Scott Sagebiel
 12105 Selma Hughes Park Drive
 Austin, TX 78732
 (830) 456-6554 (Editor called this number and it rang.)
 flamintradin@sbcglobal.net

WEST TEXAS: Butch Gleghorn
 4902 Greenbriar St., #93
 San Angelo, TX 76904-7536
 (325) 944-3517
 garygleghorn@yahoo.com

REPRESENTATIVE AT LARGE: Chris Flinn
 4610 Nina Lee
 Houston, TX 77092
 (832) 687-6774
 chrisflinn@sbcglobal.net

LEGISLATIVE CHAIRMAN: Chuck Menton
 2417 Monett Drive
 Sherman, TX 75092
 (903) 821-5284
 cmenton@cableone.net or menton.ce@pg.com

**We Walk the Walk & Talk the Talk
 100% Traditional 100% of the Time**

Traditional Bowhunter Magazine

Subscribe Today

**Call toll free
 888-828-4882**

**1 year: \$20.00
 2 years: \$35.00
 3 years: \$50.00**
 Canada 1 year: \$30.00 US
 Foreign 1 year: \$36.00 US
 (6 issues per year)

Mail your name, address, & phone number with a check, money order or credit card to:
Traditional Bowhunter Magazine • P.O. Box 519 • Eagle, ID 83616
www.Tradbow.com • e-mail: Subscriptions@tradbow.com • 208-383-9019

WHO ARE THE TRADITIONAL BOWHUNTERS OF TEXAS?

If you are reading this, chances are that you are a Traditional Bowhunter of Texas.

Traditional Bowhunters of Texas is a statewide organization of people who prefer to use recurves, longbows, and selfbows as their primary choice of archery equipment. TBoT provides the opportunity for these people to get together and compare equipment, techniques, and hunting philosophies.

TBoT does this by sponsoring gatherings and shoots during the year and through the quarterly newsletter that is sent to all members. TBoT sponsors the Texas Hill Country Shootout each spring. This event is a leisurely weekend of hog and exotic hunting and 3-D shooting. TBoT also holds shoots across the state to offer the membership the opportunity to participate without traveling great distances. TBoT members pay a reduced entry fee at TBoT shoots. At all 3-D type events, children 12 and under shoot free, even if their parents are not members. Also, all children receive trophies, medals, or some other type of award for participation.

The quarterly newsletter contains information about activities within the organization, news of other traditional events across Texas, hunting and tournament photos, and stories—both factual and fictitious—submitted by members. There is a free classified ad section for use by the membership. If a member has a question about equipment or hunting situations, there are a number of bowyers, arrow crafters, and outfitters in the membership to answer questions.

So, if you are still wondering who or what the Traditional Bowhunters of Texas are, chances are, you are one. Why not take time and join today?

TRADITIONAL BOWHUNTERS OF TEXAS Membership Application

Name _____

Address _____ City _____ State/Zip Code _____

Phone _____ Fax _____

E-Mail _____ Occupation _____

Individual 1 Yr. \$15.00

Individual 3 Yrs. \$30.00

Family 1 Yr. \$20.00

Family 3 Yrs. \$45.00

Life \$150.00

*Business 1 Yr. \$30.00

*Business 3 Yrs. \$70.00

*Business Life \$500.00

Mail to
Traditional Bowhunters of Texas
3419 Roaring Creek Street
Spring, TX 77380-2435

*Business memberships include dues and a business card ad in four issues of the TBoT Newsletter per year.

You can join Traditional Bowhunters of Texas on the internet at www.tboto.org.

**Traditional Bowhunters of Texas
3419 Roaring Creek Street
Spring, TX 77380-2435**

**PRESORTED
STANDARD
U. S. POSTAGE PAID
BRYAN, TX
PERMIT #102**

Address Service Requested

Successful Deer Camp