

Company of Sixty Field Archers Limited (Reg No 05091768 England and Wales)

Regd Office : Tanners Cottage, 22A Furze Lane, Godalming, Surrey GU7 3NW

Affiliated to The National Field Archery Society

Newsletter
May 2011

2

Welcome to the May 2011 Newsletter.

We are sorry to have to start with this. Since late last year a great deal of misinformation

and rumour has been generated concerning the club and the committee. These appear to

have circulated both within and widely outside the club. Sadly some relationships

between club members have been adversely affected by all of this. Although we would

not normally respond formally and openly to rumour-mongering, we are concerned that

members (who in the main we think just want to come and shoot arrows) may have been

affected and be unsure what is fact and what fiction. Rather than set out the rumours –

they change from week to week - we simply set out the relevant facts. Members can

make up their own minds. Where possible we have tried to de-personalise the matters to

avoid clouding the issues.

Communication with individual committee members relating to all of this this has

consisted of a large volume of emails/texts communication from one source, and (in the

last week) two „recorded delivery‟ letters: in all five members. We reply as a committee

to concerns put to us, but we are entitled to expect any such concerns to be put to us

courteously and in a measured way – that has not always been the case. If there is a desire

for it a file can be put together and made available for inspection.

(1) The club is run by a small group of reluctant volunteers whom you, the members,

elected. Mainly we just want to shoot arrows. But we also have the job of making

judgements about what is in the best interests of the current membership as a whole and

the club‟s future. We have to balance safety, legal, financial and administrative

considerations and the limitations based on the time we have and the help the club can

rely upon from you the members. We bear the considerable responsibilities of doing this

on your behalf. We make those difficult judgments free of any financial self-interest: we

have none. We reach our decisions by consensus after proper discussion and we all stand

100% together behind the decisions we have made and the communications we send out

to members for which we assume the responsibility.

Your committee‟s activities have never been more accountable, members never better

informed about the club‟s plans. We have diarised and publicised dates of committee

meetings (which over recent years had become defunct). We now have an active website

and regular newsletters. Member James Francis has kindly responded to our earlier

request for help with an independent „audit‟ of our finances and we will be working with

him on that. We publish our personal contact details to all members and the website has a

„Contact Us‟ portal.

(2) The club is not, nor will we allow it to be run to serve the interests of any individual,

faction or the Founder members. It, and its future, belongs to the current membership as a

whole. We have initiated and supported efforts to increase the participation of all

3

members in the club, to improve in our long term interests the club‟s poor reputation (we

were known in some quarters as “Company of Chaos”) for shoot organisation, time-

keeping and catering. Likewise we have seen the benefits of improved relations with our

landowner and are forging good relations with our neighbours. This should be more than

enough to dispose of absurd rumours of plans for closing the club or selling it out.

(3) The Committee has not, in the popular myth, „cancelled all friendlies‟. A simple

glance at the Calendar of Events currently shows four friendlies in addition to four opens.

For comparison: Magna Carta lists one friendly a year: Fleet Ibex none. However, since

late 2009 NFAS guidance on safety/insurance at friendlies means that they must be

treated in the same way as opens (risk-assessed, marshalled, etc) and our licence limits us

to 4 opens a year. Furthermore friendlies require virtually the same amount of work and

planning as an open, generate far less income, and are much less predictable for catering

purposes. Sadly, long gone are the days when putting on a friendly meant opening the

gate and putting the kettle and frying pan on.

(4) Club days which members can attend but also bring and supervise their own invited

guests paying the £5 temp membership fee, may be more practicable, consistent with our

legal obligations and be more „do-able‟ than friendlies whilst serving the same essential

purposes. We have been looking at this option since February and the March AGM noted

our wish (with members‟ help) to make the 3Ds available (for the first time) for our own

members to enjoy at such events. Club days are already on our agenda for the June 4
th

Committee Meeting. But the frequency and nature of these days (catered ? with 3Ds ?

just informal?) depends upon members volunteering to put them on. We are up for them,

no doubt, and are happy to co-ordinate and promote them. Only two members (Freda and

Sylvia Marshall) have come forward so far to organise a club day. So far we have

organised, planned and (with help from willing members) put on six safe and

professionally run events in the first four months of the year – another three events are

coming up in June. We put on more opens and friendly events than the other two local

clubs put together. Each one of these requires us to give up at least a substantial part of at

least two weekends – often more. We are sure that the majority of members will

appreciate that many of us work full time and, just like everyone else, have families and

other commitments.

(5) A distasteful suggestion is being pedalled that we are ignoring the concerns of

disabled members by „cancelling friendlies‟. We repeat what is said above and wish to

state that not one disabled member has raised any such concern with us. Two members of

the committee have intimate experience of disability, two of our regular helpers

themselves suffer disability. We do not „ignore‟ disabled members, and we put on as

many events as we are safely able.

4

(6) The suggestion made to some members that the Club/Limited Company was about to

be prosecuted for non-filing of the 2011 annual return was utterly untrue. The returns can

be seen via the Companies House website.

(7) Before the committee meeting in October 2010 it was alleged that „half of the

established membership of Co60‟ had left to join Fleet Ibex. The 2010 year in fact saw

the highest membership the club has ever had. We think the same rumour, from the same

source, about mass defections from the club is likely to be equally unreliable second time

round. People who can afford to do so may join more than one club: all three local clubs

serve the archery community, offering different advantages and we hope all thrive. For

the record we presently have 130 members, 20 or so new members join each year: one

new member just this week. These figures are in line with the last couple of years.

(8) The Laporte Archery Trap Clay Pigeon Fun Day – June 19
th
 . Of course we haven‟t

spent £5,000 of club funds on this machine. All Members have been invited: those who

have sacrificed their family/social time to help the club have been offered a short priority

period, and been invited to bring some friends as a pay-back for their contribution. We

decided this an appropriate way to express our thanks to them on behalf of you all, and to

encourage us all to chip is as best we can in the future. By hosting this demo event, the

manufacturer gets exposure for its new product, and our members get the benefit of a

free afternoon‟s entertainment, insured and paid for by the manufacturer and with the

consent of our landlords (who may join us too!). Its a unique, fun opportunity which we

were lucky to secure. Just enjoy it.

We occasionally perform miracles but cannot read minds. We listen to constructive

suggestions, but we also need and appreciate expressions of support so we know we are

on the right track.

Finally, we do this job, which becomes more difficult and demanding all the time,

because when the question was last asked, no-one else was prepared to assume these

responsibilities and without that, there would be no club for anyone. If those circulating

these damaging rumours don‟t like what we do, they are free to form a committee, ask for

the support of members and do the job better. You would not see us for dust.

5

Forthcoming Events

Planned Shoot Dates

(subject to confirmation)

Sunday 12th June Open 3D + Faces

Sunday 11th September Open 3D + Faces

Friday 21st October Night Racoon Shoot

Sunday 4th December Ron Pavitt Memorial Open 3D + Faces

Sunday 18th December Friendly (Mince Pie Shoot)

2012

Sunday 1st January Friendly

Sunday 22nd January Friendly

Committee Meeting:

Subject to life/Act of God these are on the Saturday two weeks before each open shoot.

Next one 4
th

 June 2011. Let us know if you want us to consider anything.

Sunday June 12th Open - work parties Sat 4th and Sat 11th June

 Ron Almond is presently putting out the new course for this shoot. Thanks to help from

Rob Traynor, Steve Shepherd Bob Stonnard and Jason Wright this is already now

planned and even the butts largely out, subject to a few tweaks and twiddles. Dennis

Streeter expressed an interest in learning the dark arts of course design and we were able

to fix him up with Ron for a bit of private tuition. Happy to do so for others.

Please look at the whiteboard/outside the hut for notices about course closures when

work is going on. Ron tells us that some people had shot round part of the course before

it was ready/open and altered it. Both of these actions can be very dangerous.

Numbers are filling up nicely according to Linda B – Events Officer.

Help on 4
th
 with signage and particularly on 11

th
 June to put out the 3Ds is needed

(volunteer early and bring some guests to the clay shoot) Contact Mike Hobbs if you can

6

help for an hour on those Saturdays: 01483 429 272 (thanks for the offers we have

received already from Brian Fairburn, Phil Sinfield and Jonathan Gilbride). We hope to

have the new 3D labelling system inspired by Rob Traynor and Ron Almond up and

running for the 11
th
 June work party. We also need some hands to put „em back in the

container at the end of the shoot on Sunday 12
th

please.

Marshalling is easy, you can shoot and marshal and we have instructions and crib sheets

to help. If you are planning to come on 12
th
 and could help let Dave Winter know so he

can organise the marshalling in advance: 07971 564193. In any case you may be asked to

marshal on the day.

Paul Chenery is planning and organising the catering again for this one, with help from

Lorraine Thorn till we get the new systems bedded in. We already have offers of help and

cakes from Jan Collis, Debbie D and Mrs C – anyone else ? The Marshall twins are up

for helping in September, could you help too ? Contact Paul “Chain Saw” Chenery he‟d

love to hear from you. We got great feedback from the Easter Monday gastronomes. A

recent thread on the NFAS website shows how important good food and home-made

cakes are to NFAS members‟ decisions where to go and shoot.

June 19th Fun Event – Archery Clay Pigeon

You should all have received your invites by now. We hope you‟ll come along and enjoy

it.

Timings are not going to be rigidly enforced (it is supposed to be fun) but we are trying

to give helpers and their friends a priority period from about midday to 2pm, others from

about 2pm. If that timing doesn‟t suit your commitments, just let us know who/how many

and when you‟d like to come.

We will need some help on the day from about 12 midday with parking, setting up

tables/tea/coffee (Thanks Veronique S for the offer of a cake – more would be welcomed

I‟m sure) – if you can help out, let us know and bring a couple of friends with you.

7

Club News

Combat Stress - Tyrwhitt House:

We have made considerable progress with this thanks to an excellent risk assessment and

plan from Debbie Downer (Thanks Debbie). We have had the support of the NFAS and

have agreed to write an article for the NFAS Newsletter: some good publicity for our

club. We have offers of bows/arrows and equipment through Quicks Archery and also via

Dennis Streeter (thank you both). We are working on a date for the first afternoon, and

will see how that goes and see what transpires. We have had lots of offers of help, both

practical and coaching type help, so more than one event might be doable this year.

These guys are our Heroes, if you share our view and would like to help – probably a

Saturday or Sunday morning or afternoon – contact ncco60@gmail.com.

Deer Oh Deer!

Important information for all of us to note. The Crown Estate's deer managers

occasionally pay us a visit. They operate at dawn and are generally done and dusted by

7.00am. A warning sign is put up whenever they are present. If (I know not likely) you

are at the woods very early be aware, though they will probably be on their way out by

7.00am.

Belt Knife

A belt knife was found outside the hut. Obviously a cherished possession with Greek

engraving on the blade. If you find you can‟t get your Greek arrows out of the olive trees

like you used to, please contact Nick Cox on ncco60@gmail.com who will arrange to it.

Lyme Disease

You really really don‟t want to get this. It‟s not common but the risk of infection from a

tick is highest in late Spring/early Summer. Two members have had to remove ticks this

year. Make sure you cover up when you‟re walking through the undergrowth. There is

more information at http://www.nhs.uk/Conditions/Lyme-disease and thanks to Sylvia

and Freda Marshall and Mike Hobbs posters are in the club hut together with a tic

removal tool.

3Ds and Animal Magic

Our own Johnny Morris, Mike Hobbs, has received and settled the four remaining new

3Ds into their pens. They are looking forward to acclimatising to the woods on June 12
th

Rumour has it that Paul Fearn has breathed life into old rubber with a couple of fantastic

hand painted cut outs. This is one rumour that may just be true – look for lifelike rabbits

mailto:ncco60@gmail.com
mailto:ncco60@gmail.com
http://www.nhs.uk/Conditions/Lyme-disease

8

and a magnificent Red Deer – you will know them when you see them just don‟t plan on

eating them: likely to be chewy. Paul has said he will try to do us some more hessian

faces. What a nice man.

Summer Sizzler...
Many many thanks to Pete Taylor. Your club has taken delivery of a big (and we mean

big) static sun umbrella and even a large gas BBQ which could allow us to offer better

shelter to visitors and to open up some great possibilities for events in the future. Pete is

also the man behind the new on-site secure gas storage which will be in place soon.

Before the conspiracy theorists set to work, yes Pete has provided this all for free.

Let there be Light

In advance of the Easter Monday Friendly a team of makeover specialists descended on

the hut. Paul 'chainsaw' Chenery has thrown a little light on the subject by installing a

sunny window with views over a tarpaulin, and Duncan 'sawtooth' Spring showed that he

is a sharp cookie with a bit of impromptu worktop construction.

Slash and Burn

The Crown Estate has told us their contractors will be in the woods over the next week or

so. They will no doubt be slashing, probably not burning, but if you see a man with a

chain saw, he is probably the Queen‟s man.

Butt, Butt, Sir.....

Mike Hobbs has not only put up with delivery to and storage at his house of a dozen ten

foot high sheets of ethafoam, he has also made them up into new target butts and

transported them down to the club. Next time you middle a shot, say a quiet thank you to

Mike for making sure your arrow doesn‟t keep going.

We are planning to „dress‟ them in hessian to make them look less like a Colgate advert.

Change of Gate Lock

We will give notice when we next plan to change – and new keys will be issued in

exchange for old.

9

Chainsaw Chenery throws some light on the
catering issue

Duncan says "I saw that"

JP's new grass skirt attracts unwelcome and

inappropriate interest

10

Easter Monday - Shoot Report
Eventful old day. We had a good turnout of members and visitors, despite following
another open shoot locally, a number of compliments, and expressions of interest

from two new potential members. We made good profits for the club on the gate
and on the catering. Bluebells turned out in time to make it a sight to remember.

Catering

Paul with Lorraine Thorn's help did great work with the new experimental catering
arrangements in what I think we'd all agree was a much more pleasant and light

catering environment. We learned some useful lessons about what went well so we
can put it to good use for the next open on 12th June. The home made cakes were

very popular. We would really encourage individuals to contact Paul or anyone on

the committee and offer to contribute one of the their best cakes for a shoot or two
as part of their contribution to the club. Higher quality sausages were a big hit, and

we will expect to serve these in future - there are some exciting possibilities for
locally reared pork which we will be looking at over the next 12-18 months - more

anon. Pre-cooking meant that we were up and running for 8.45 in time to serve
breakfasts for visitors as soon as they arrived. It proved perfectly feasible to help

with catering and to shoot on the same day. When we have the organsation and
menus down, we are thinking of setting up two catering 'teams' to alternate events.

We hope word will quickly get round and numbers will improve at our events as the

changes kick in.

Course
Course was great - backstops well decked out and some nice quarter shot

placements of 3Ds by Simon Willard & Co. Nice one gentlemen.
Marshalling/Safety

A number of incidents emphasised the importance of effective marshalling.
DW's safety talk specifically (and spookily) warned that a dog walker had been seen

earlier over the weekend .(as well as a 'golf cart of spectators from the neighbouring
farm who had crossed the bridge at the bottom end to inspect the crocodile ! -

honestly we donõt make this stuff up).

As if it was his destiny, DW then managed to spot and capture a breathless German

Shepherd (dog that is !) which had strayed from the grounds of the Woodlands Park
Hotel without the owner's knowledge. The shoot was temporarily halted while that

was sorted out. After lunch NC dealt with another stoppage when two more dogs
were spotted moving behind the butt coming from along the track from right to left
followed by their owner!

The fact that our marshalling arrangements responded to these incidents so
effectively is great, and emphasises how important they are.

11

The Committee is taking steps to address the trespass by the dog walker in co-

operation with the Crown Estate.

Committee – Hurry Hurry places going fast
We refer below to the committee posts which will need filling in due course – at the

moment we are covering just it between us. Don‟t be shy, we work well together – thanks

to James F for coming forward to help with the book-keeping we asked for last month.

Publicity Officer – Cushy number this. Send out shoot reports to members/NFAS (all

pro-formas are done) about 5 a year. Promote our events (about 6 or 7 a year) on

webboards and Quick‟s noticeboard and awareness of the club. Keep the email and post

distribution lists up to date (these are both done, so its just updating, and they stay

reasonably constant from year to year). Help put together and distribute Newsletters –

about 4 a year – and emails. Help keep the website up to date. Not a biggie, couple of

hours a month.

Membership Sec: Most of the work is now done, database is complete. Emails to chase

up keys from non-renewers, Keep and file membership and temporary membership forms

received through the post. Liaise with Paul Chenery re cheques. Keep the Membership

database updated. We already have one offer of a helper with this job (thanks Helen

Watkinson), but the Club Sec has also been covering this and there has been so little to

do that we haven‟t had to call upon her services. We will organise a group to plough

through the „hump‟ when most renewals come in in March so you won‟t be dumped on.

General: As above we expect to hold four committee meetings a year on Saturdays a

fortnight before open shoots so you can plan. In the interim we liaise by email/phone/text

as necessary.

We would like each Committee post having a shadow or alternate, so you will have a

partner to work with and needn‟t worry about missing a meeting, or going on holiday etc.

We know life is complicated, we know you can‟t commit, we know you can‟t always be

relied upon, we know you don‟t have much spare time. All of these things are OK, the

present committee have the same issues. It shouldn‟t put you off offering to help. We

work very well and co-operatively together, and help each other out.

If you want to be involved more with running the club please contact

ncco60@gmail.com.

mailto:ncco60@gmail.com

12

Bye for now,

happy shooting....

The Committee

Club Sec/s Nick Cox 07950049526

 ncco60@gmail.com

 John Pryke 07979 851587

 johnwpryke@ntlworld.com

Mem Sec. c/o Membership Secretary, Company of Sixty , 114 Victoria Drive,

London SW19 6PS ncco60@gmail.com

Treasurer Paul Chenery 07932 521504

 paulchenery1@yahoo.com

Woods Marshal David Winter 07971 564193

Co-ordinator david.p.winter@hotmail.co.uk

Target Officer Mike Hobbs 07986 844236

 michael.l.hobbs@btinternet.com

3d wrangler Simon Willard 07711959251

 simonwillard@gmail.com

Events Officer Linda Bennett

 020 8874 6538

mailto:ncco60@gmail.com
mailto:johnwpryke@ntlworld.com
mailto:ncco60@gmail.com
mailto:paulchenery1@yahoo.com
mailto:david.p.winter@hotmail.co.uk
mailto:michael.l.hobbs@btinternet.com
mailto:simonwillard@gmail.com

13

