

LDC Meeting

Date: 24.01.2017

Present: P. Clingan – A. Clingan – G. East – R. Groom – A.D.S. Smith – D. Powers
Apologies: None

Previous Actions completed

- AC to modify Scorers card as agreed with a “totals Column”
- RG to set up a LDC Refresher meeting to discuss pros/cons SPTC 1st week Jan 2017.
- RG to hold a Review/set up meeting in Jan /Feb 17 for the FT&BBQ event in June /July – dealt with at this meeting.
- RG to hold LCD meeting in Feb 17 to finalise Summer PT League – dealt with at this meeting.
-

New & Outstanding Actions

- PC to re-make a scoring gauge (using a laminated MASTER TARGET CARD) in his possession, for next year's SPTC.
- RG to set up a separate LDC Meeting discuss this SAGL OPEN PT COMP – Nov 2017 ready for possible open comp in 2018.
- ALL to consider holding open evening shooting events at venues where new shooters are required. Team members input from those teams is essential – LDC members will assist. This requires bringing to the attention of the delegates meeting as a general statement.
- SPTC - Andy Smith will produce an event log on face book and a newsletter covering the SPTC event.
- SPTC - Andy Clingan to produce an interest sheet to be issued to Captains at the February delegates meeting.
- SPTC - Andy Smith will produce a Classified grid on the web site as the shooters book in he will fill in the slots
- 2017 FT & BBQ Andy C to contact Binton club to see if we can run the event during June/July (lighter nights) starting at 2pm.
- Fate Events - Andy C to look at the possibility of running an event at the Ludington Fate - £1.00 for 10 shots – paper target with Bell targets present for illustrating bell shooting

Discussion Points

1. **Shooter Development** – Attend comps and practice / training. The choice is the shooters
2. **League Development** –
 - **SAGL Paper Target Challenge (The SPTC)**
 - Now included on the general shooting calendar.
 - Next Comp set for 11 March 2017 & include pre-pay entry.
 - Slots set at 25minutes inclusive of sighters.
 - Run slots from 19.30hrs – 22.25hrs
 - Room is booked.
 - Use NOBO or similar board to display scores in the shooting room - Name, Card 1 Score/Card 2 Score, Total Score.
 - Cut off for classification using Baildham Averages is 31st January 2017.
 - Qualification for entering – You need to be a member with an average.
 - Andy Clingan to produce an interest sheet to be issued to Captains at the February delegates meeting. The sheet will have columns as follows;
 - Name
 - Preferred shooting time
 - When people book in with their respective captains it would be a good idea to text email or phone ADSS so the web list becomes a current as possible.
 - Andy Smith will produce a Classified grid on the web site
 - As the shooters book in he will fill in the slots

- Andy Smith will produce an event log on face book and a newsletter covering the SPTC event.
 - Regarding money collection (£2 entry fee per shooter) this must be collected by the team captains and handed in at the March Delegates meeting.
 - Trophies to be returned by previous winners in time to be presented at the 2017 presentation night (RG to see Paul Lowe)
- **Warwickshire 6 Yard Open – Formally the SAGL Paper Target Open**
Briefly discussed and RG will set up a separate LDC Meeting Nov 2017 to discuss this comp along the lines as detailed below;
 - Previously, the following was agreed;
 - Run on same lines as SPTC
 - Run the comp at Wilmcote on a Saturday from Lunch time to 10pm
 - Maybe go into Sunday if we have too many entries.
 - Limit the trial run to surrounding leagues/clubs/groups such as;
 - Redditch
 - Evesham
 - Bedworth & Nuneaton
 - Hinckley & District
 - WSBR&P Association members
 - Method of classification to be sorted.
 - Purchase official NSRA targets and gauges – To be decided
 - **Set October/November 2018 as a comp date.**
 - **SAGL Summer 6yard paper target league**, to be held at Wilmcote. (North Hereford Targets).
 - Rounds will be shot during July & August at the shooters leisure (must shoot both cards on same night) Sunday or Thursday Nights
 - Entry to be pre-booked and paid for - £5 fee per shooter.
 - 12 Cards will be issued, 10 will be stickered the other 2 being your sighter cards.
 - Averages will be taken from your bell target averages – Baidham Results.
 - Classification to be same as SPTC so you shoot against shooter of similar ability
 - Class A – Class B – Class C
 - Shot cards must be witnessed and signed before handing in for scoring to PC.
 - A trophy & winners certificate for each class will be provided – Trophy's to be held for a year and returned (I've ask Bill above laser cutting Perspex trophies and he has said yep and has ideas).
 - We have gauges available and gauging will be like SPTC.
 - Andy Smith will collate the results and enter them on a spreadsheet displayed on the SAGL Website
 - Andy C / Andy S will advertise the event and sort out pre-booking arrangements.
 - Entries for the event submitted by Delegates meeting on 6th June 2017
 - Shot cards to be in by the first delegates meeting of the new season.
 - **2017 Field Target shooting & BBQ**
 - Run event as per the turkey shoot
 - Andy C to contact Binton club to run the event during June/July (lighter nights) starting at 2pm.
 - Needs 3- 4 Firing Points on the Field Target Range and associated helpers to cut waiting times down to a minimum and using the shooters own guns.
 - The paper target event – target changing needs reviewing for next time.
 - We will run a Bell Target shoot as well (ADSS to control).
 -
 - **Shooting events at Fates(Recruitment)**
 - Andy C to look at the possibility of running an event at the Ludington Fate - £1.00 for 10 shots – paper target with Bell targets present for illustrating bell shooting
 - We have the gear and knowhow to set up a safe portable range.

3. **Documentation**

- Nothing discussed as we feel all currently is satisfactory apart from the changes already in the pipeline or being progressed by others.

4. **Social/ new shooter generator event** – Keep this on.

- BILL'S IDEA OF A TRIATHLON OPEN EVENT TO GET OTHERS INVOLVED WITH SHOOTING. I THINK BILL WAS THINKING OF DARTS, POOL, SHOOTING AS AN EXAMPLE. MAYBE WE CHARGE A TEAM FEE, FLOG RAFFLE TICKETS!!!!!! I DON'T KNOW, WHAT/WHEN/WHERE ALSO NEEDS DECIDING AT THE NEXT MEETING

Meeting ended.