

TBoT Newsletter

Vol. 11 Issue V

On the Web: www.tbot.org

1st Quarter, 2010

See story pg.9

***Roland Guerra
Dwyer Defiant 60" 51#
Cedar arrow, 145 gr STOS***

Gene Bohannon

Ken VanDeman

ELLIS ENTERPRISES

Garage Doors & Operators
Sales, Service & Installation
Residential and New Construction

830-625-2274

D.W. Ellis

ellisenterprises1@sbcglobal.net

New Braunfels, TX

HENDERSHOT

photography studio

909 north midkiff midland, texas 79701

(432) 694-3545

Fax (432) 520-0881

hendershoto.com

Greg & Brian Hendershot

Barry Dewberry

424 A McCaleb Road
Montgomery, Texas 77316

936-588-4443

bbarchery@prodigy.net

Range • Supplies • Setup

An Awesome Archery Experience

Foley

Custom
Bows

Ron Foley

433 Private Road 5762C

Groesbeck, Texas 76642

Phone 254-729-2248

*Hand Crafted Traditional
Longbows & Recurves*

OWNER

DAN NEWMAN

970-884-2372

www.greatdivideoutfitters.com

SPECIALIZING IN DEER & ELK
License #1014

LICENSED, BONDED AND
FOREST SERVICE APPROVED

SAN JUAN
NATIONAL FOREST
AND PRIVATE PROPERTY

www.BobLeeArchery.com

**Custom Bows and
Accessories**

Toll Free: 866-502-1735

Accessories:

515 W. Harris

San Angelo, TX 76903

jon@bobleearchery.com

Bows:

425 SE Loop 456

Jacksonville, TX 75766

sales@bobleebows.net

Smokin' Feathers Archery

Mathews
Bowtech
Hoyt
Elite
Martin

Full Line Archery Pro Shop

Traditional Supplies

Bowfishing Supplies

Service & Repairs

Diamond
Forge
Mission
Pearson
Reflex

Mike & Cari Wagstaff, Owners

(936) 967-0422 ~ Email: Mike@SmokinFeathers.com

136 Old Mill Center, Livingston, TX 77351

Tejas Bowmen and Corpus Christi

The Tejas Bowmen of Corpus Christi once again hosted a very nice shoot with TBoT. The course was very nicely set out in the at the excellent facility they have at Tejas. The course was challenging and a pleasure to shoot. Another great job by Tejas!

For those who have not been to Corpus Christi and Tejas Bowmen, they have a very nice range and facility on the north side, near the major highways, with easy access.

While overcast clouds and wet weather loomed early, it turned out to be a beautiful day to shoot. I'm sure the lingering weather kept some people from driving but those that came had a great day. As usual, the host club had the concession stand in full gear with burgers and trimmings for the shooters.

Mens Recurve:

Clarence Kennett	240(high score for the day)
Pat Handley	221
Rex Hammack	208
Dave McMahon	192
Bob Smith	183
Steve Wells	179
Bob Turner	178
Fred Valdez	139
George Garcia	131
Taft Buck	129
Bruce Smith	119

Mens Longbow:

Edwin Rodriguez	220
Steve Wells	182
Glen Buchhorn	181
Daniel Casanova	163
Johnny Hawkins	153
Steve Mercado	143
Glen Janack	118

Ladies Recurve:

Rhonda Buchhorn	134
-----------------	-----

Youth Longbow:

Marky Contreras	143
-----------------	-----

Selfbow:

Rex Hammack	183
Jimmy Brock	120

Youth Selfbow:

Marky Contreras	164
-----------------	-----

First Trad Buck

*Gene Bohannon
8 Pt.*

*Foley Recurve and carbon express heratige shafts
Zephyr Broadhead*

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

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

802 West Rusk,
Jacksonville TX 75766

MiltonCallaway@Prodigy.net

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

Denton County Archers TBoT March 6&7 2010

Mens Recurve Open

Todd Pool	413
Bruce Hibbard	399
Chuck Menton	398
Gene Bohannon	395
Ed Alari	383
Shawn Regan	379
Brent Hill	378
Dusty Hundt	373
Dano Williams	360
Chris Casady	302
Craig Towery	297
Cliff Grimes	288
Chris Bedwell	280
T R Crowder	169
Brannon Jackson	0
Orlando Rodrigues	0

Ladies Longbow Open

Martha Hundt	337
Tammy Woolsey	240

Ladies Longbow Wood

Tammy Woolsey	195
Shelia Webb*	162
*DNC	

Ladies Recurve Wood

Martha Hundt	318
Ann Abate	212
Tammy Woolsey	185

Youth Recurve

Emily Eskins	312
--------------	-----

Mens Recurve Wood

Gene Bohannon	438
Bruce Hibbard	381
Dusty Hundt	379
Dwayne Hitt	351
Marshall Woolsey	223
T.R. Crowder	173
Phil Pugh	129

Mens Longbow Open

Glenn Bryant	436
Chuck Menton	414
Todd Pool	414
Gene Bohannon	401
Lewis Vaden	401
Bruce Hibbard	386
Keith Williams	365
Chris Cassidy	360
Paul Riggs	360
Mike Gunningsson	352
Gary Addison	348
Jim Martin	346
Mark Boyd	342
Delvin Dupuy	340
James Collier	328
Byron Neuse	321
Craig Towery	315
Marshall Woolsey	305
Scott Ericksen	301
Lewis Via	294
Dan Carey	284
Ed Quiones	142

Mens Longbow Wood

Todd Smith	398
Joe Wallis	397
Keith Williams	394
Ron Kauffman	389
Todd Pool	389
Bud Murphy	385
Gary Addison	373
Mark Holman	358
Delvin Dupuy	355
Freddie G. Crowder	352
Lewis Vaden	347
Mark Boyd	345
Dan Carey	320
Byron Neuse	291
Mark Watts	291
Craig Towery	280
Marshall Woolsey	271
Dee Stewart	252
Jim Martin	237
Gordon McCarthy	226
Wyatt Webb	149
Stan Geats	149
Bill Turner	0
Chuck Ezell	0
Danny Long	0
David Willeford	0
Tuitt Rogers	0

Selfbow

Glenn Bryant	396
Larry Brown	385
Mark Holman	356
Gary Addison	340
Jace Townsend	327
Bud Murphy	319
Lonnie Dye	302
Glen Moore	291
John King	278
Steve Thomas	271

Seniors 55+

Freddie G. Crowder	363
James Collier	326
Lewis Vaden	322
Dano Williams	316
John King	254
Lloyd Hensley	0

LESTER & ANETTE WALDING
TEXAS HUNTER EDUCATION INSTRUCTOR

406 REEL & RIFLE
LIVINGSTON TX 77351

(936) 646-5987

Jacuzzi Suite

Sleep Number Bed

Hayloft

at

Lake Travis

For couples only

(512) 264-2381

Spicewood, Texas

First Longbow Harvest

*Roland Guerra
200 Lb boar
51# Dwyer longbow
Cedar arrow, 145 gr STOS*

Let your sponsors know you appreciate them.

Tell them you saw their ad in the

TBoT Newsletter.

Double BB Bows

by
mike brattain

The finest in Hand Crafted Recurves and Longbows

Timberline Archery

178 Kearney Ave.
Raton, NM 87740
Cell Phone: 575.447.7660

www.doublebbbows.com

**Whisper Six
Whisper Curve**

Smooth and Quiet

mike@doublebbbows.com

PRESENTS
THE

STERLING HARRELL MEMORIAL

LOUISIANA TRADITIONAL ARCHERY CHAMPIONSHIP SHOOT

MAY 1ST AND 2ND, 2010

AT

MOUNTAIN BAYOU LAKE BOY SCOUT CAMP
1771 MOUNTAIN BAYOU LAKE ROAD, ST. LANDRY, LA 71367

CALIFORNIA START BEGINNING AT 8:00AM EACH DAY WITH SCORE CARDS IN AT 2:00PM ON SUNDAY
 TWO 25 TARGET RANGES * 50 TARGETS PER CLASS * TOP SHOOTER AWARD FOR PARTICIPATION IN THREE OR
 MORE CLASSES * STERLING HARRELL AWARD FOR TOP LONGBOW SHOOTER

CLASSES

TRAD. LONGBOW	TRAD. RECURVE	SELFBOW	LONGBOW (WOMEN)	YOUTH (3-17)	CUBS (UNDER 9)
MODERN LONGBOW	MODERN RECURVE	SENIOR'S	RECURVE (WOMEN)	BRAVES (9-12)	

COST

LTB MEMBERS			NON-LTB MEMBERS		
ADULT - \$15	YOUTH - \$10	BRAVES - \$5	ADULTS - \$20	COUPLE - \$35	BRAVES - \$5
FAMILY - \$40		CUBS - FREE	FAMILY - \$45	YOUTH - \$10	CUBS - FREE

VENDORS ARE WELCOME - SET UP IN AN AIR CONDITIONED ROOM AND CAN SET UP ON FRIDAY

LODGING

Make reservations for cabins, hotels or state park early!

Mt. Bayou Lake Boy Scout Camp now has 10 cabins to stay in - Rent the entire Cabin for \$40 per night or \$10 per person. The cabins sleep four and have A/C. Call Michael Harbison at 337-842-2033 to reserve.

There is primitive camping at Mountain Bayou Lake Boy Scout Camp. There is a limited amount of camper hookups.

VILLE PLATTE

BEST WESTERN
 1919 East Main Street
 337-360-9961
www.bestwestern.com

CHICOT STATE PARK:

Cabin rental is available - \$70.00 per night
 Camper hook-ups are also available
 337-363-2403 or 1-888-677-2442
www.lastateparks.com

BUNKIE

BAILEY HOTEL
 200 West Magnolia St.
 1-866-346-7111
www.baileyhotel.com

FOR ADDITIONAL INFORMATION PLEASE CONTACT:

MICHAEL HARBISON: 337-842-2033 OR BAYOUTRADARCHERY@wildblue.net

Daddy and Daughter Hunt

By Heath Bryant

We planned an early October Saturday morning scouting trip the opening day of archery season on Sam Houston National Forest in Montgomery County, Texas (just north of Montgomery, Texas). After riding around the National Forest to get a feel for where we wanted to start scouting, we decided to take a look at Little Lake Creek Wilderness Area. Bryn (4 ½ y.o.) was really chomping at the bit to put her feet out in the woods, if you know what I mean. We parked the truck and commenced putting on all of our stalking gear for our hunt. We were in full camo, and took along my traditional archery wooden longbow with wooden arrows. I hunt with a 64" Bear Longbow, Byron Ferguson Patriot Model, with Tred Barta Wilderness Arrows (Cedar shafts). The business is done with a 4-blade Woodsman glue-on Broadhead.

The final step in our gear is always our 'Buck Commander' facepaint, made famous by Phil, Willie Boy, and Jake Robertson of the 'Duck Commander' fame. You can't be a real hunter without it, and that of course is Bryn's favorite part.

Teaching a 4 year old girl how to stalk game on foot is such a lost art. I'm sure the Native Americans started a little earlier than that, but it is never too late. Bryn was a natural at staying quiet in the woods, but she loved to grab any limb, bush, or tree that was nearby to shake it or pick at it. We jumped up a bedded down deer only 5 minutes after entering the woods. It was only about 30 yards away, but I never saw it to get a shot. We looped around to try to intercept our target, but we were unsuccessful. As we circled back around to our starting point about an hour later, we again jumped the deer in the same area as before, but once again, I could not see it to get a shot. The woods on the Wilderness areas in Texas are left untouched by development, forestry or controlled burning, so it is quite thick. But that is perfect stalking grounds for a determined bowman and child.

We eased down another trail and within 10 minutes, spotted a small coyote on the lookout for groceries. I gave Bryn the signal to freeze, and I strung up a razor sharp Tred Barta Cedar Wilderness Arrow & Woodsman Broadhead. Bryn miraculously froze in her tracks, watching her dad 'Put the Nuge' (Ted Nugent style of hunting) on ol' Wyllie coyote. The coyote was in some small bushes and went behind a large pine tree, which allowed me to close the distance to about 15 yards. As soon as the animal came out, he quartered away from me on a fast walk, and started down a grassy lull in the forest. I picked out a spot right behind his front shoulder, pulled the string back to my anchor point, and loosed the arrow, aiming instinctively. As soon as the arrow reached the target, it disappeared into the shadow beneath the animal and I just assumed it was a bad shot at 20 yards. As the coyote disappeared in the small brush, Bryn started squealing like 4 year old do, and she was super excited to be in the moment. She just knew we shot it. We walked quietly over to find the arrow, and sure enough, to my amazement, it was covered with blood. I could not believe it. We took a picture of the bloody arrow and started searching for a blood trail to follow. There was no blood to be found, so I lifted Bryn up to sit on a felled pine tree, while I searched the area for my harvest. After only about 20 yards, the coyote was completely expired with a perfect kill shot. Bryn loves to take pictures, so she was very willing to photograph Daddy's harvest. This was my first kill with Traditional Archery, a wooden longbow and wooden arrows. In a few months, the small coyote will be resting peacefully on shelf or the mantle of our home in Houston. Now it is time to get some venison in the freezer. My new full time hobby on the weekends is Interior Decorating (finding nice things to put on the wall!) The woods are full of them. Go out and create some memories.

First Trad Harvest

By Jack Jetton

Thirty plus years ago I started bowhunting with a Bear recurve bow that had been given to me by a friend. I was never successful with it and moved up to the modern Bear Whitetail compound bow and never looked back. Last year I took the biggest whitetail buck in my hunting career and decided it was time to step back in time and hunt with traditional equipment again. In February of this year I bought a recurve bow from one of our sponsors, Bob Lee Archery. The work began. I was frustrated, humbled, and elated learning to shoot without all of the conveniences of my modern Bow Tech compound but I worked thru it. The best advise I got for hunting with this bow was when Rob Lee told me to leave my Bow Tech home when I went so I wouldn't be tempted to fall back to it when I got frustrated. I did. The season finally came. First I had to get used to the extra length of the bow. I was bumping everything around my stands with the limbs! I finally got that under control but my first three shots were clear misses; close but still misses!! I was frustrated and it was a good thing my Bow Tech was at home.

On my third hunting trip I was sitting in my stand at sunset. I heard something scraping leaves on the backside of a brush thicket then the unmistakable sound of antlers raking a tree and a low grunt. I decided to try to call him in. I blew my grunt call a couple of times then waited. It was just a few seconds when I saw the buck sneak around the edge of the thicket. He was walking right into a shooting lane that I was anticipating but suddenly stopped. I had no shot. He backed up and turned around to leave. He would be passing thru another shooting lane but I would have to turn completely around in my stand and to complicate matters a small spike buck had walked in to see what was up. I managed to get turned around and in position just as the buck stepped into the shooting lane. I grunted real low to stop him, came to full draw and anchor and let the arrow fly. The buck was 6 yards away! There was no doubt the shot was good. I could see the entry and exit wounds as he ran away. I was shaking like a leaf in my stand. This was a moment 30 years in the making and I couldn't believe the feeling. After a 75 yard tracking job I finally had my first trad trophy. He is not Pope and Young but will always be one of my most cherished trophies. Trad hunting has brought the challenge of bowhunting that I love so much back to reality for me.

Jack Jetton
President Lone Star Bowhunters Assoc.
Bob Lee Bicentennial Bow
58" AMO 48# @ 28"
125 gr. Magnus Snuffer Broadhead

TBoT Presidential Candidates

Hello,

My name is Bud Murphy. I am a single father of two and a Grandpa of four (my greatest treasures). I have been the TBoT North Texas representative for about the past 6 years.

Most people at the Hill Country Shootout, North, East or West Texas shoots either know me, or have seen me or heard me (I am a little loud - BUT I LOVE ARCHERY). I was president of Collin County Bowhunters Assoc. for 17 years. I am a TBoT Life Member, also a member of CCBA, Texas State Longbow Assoc., LSBA and ASA.

I would like to have the opportunity to help make sure TBoT and archery are still going strong for my grandchildren and yours! The future is our youth, the youth are our future!

Thank you.

Wm. H. (Bud) Murphy, Jr.

Hello all, my name is Bobby Buff, I am married to Karla , with 2 kids, Kelsi, 22 and Zachary, 20. The older hands in TBoT will know me and the kids, the newer ones probably wont. Some where in the late 80's, Billy Moreton, Roland Jenkins and myself decided to form a state traditional organization and TBoT was the result. Starting in Huntsville we branched out as far as we could reach with shoots . From the start til I stepped out in 1998, I put on shoots, put together and mailed the newsletter, was treasurer, Vice President, President, Editor, and anything else that needed doing.

Wyatt Birkner and myself and a few others came up with the Hill Country Shootout and a little later, the Youth Traditional Championship. Jeff Massie and I put together 2 javelina TBoT hunts on the King Ranch and David Bailey and I put together one on a ranch just outside Laredo. A lot of work, but a lot of fun and memories as well.

After more years than I remember, I stepped down from all TBoT dealings to spend a little more time with the kids and making a living.

The kids are grown now, Karla is understanding, I was nominated by an old friend and decided to accept and run for the office of President of TBoT.

If elected, I look forward to seeing old friends again, making new ones and getting back into the swing of TBoT, and doind what I can to be of help to the organization.

Thanks to all

Bobby Buff

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

Oakes'
Brush Country Bows

Smooth Pulling Quality
Custom made
Traditional hunting bows

Priced Fair & Reasonable

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

Election Ballot

Spring of 2010

It's Election Time! The deadline for casting votes is June 15th, 2010 but please vote right away so you don't forget. One vote per member, except for Family Memberships which are entitled two votes. You may copy this form. The following methods are available to cast your vote:

1. By telephone, call TBoT Secretary Brenda Stein at 713-628-0121.
2. By email to rubletestein@aol.com
3. By mail using this form to TBoT Secretary, 3419 Roaring Creek St., Spring, TX 77380

Just place an X or check beside the names to re-elect these officers.

President	Bud Murphy	_____
	or	
	Bobby Buff	_____

Please cast only one vote for President

Vice President	Bryant Stein	_____
----------------	--------------	-------

Secretary	Brenda Stein	_____
-----------	--------------	-------

Treasurer	Sandy Stein	_____
-----------	-------------	-------

South Texas Representative	Scott Sagebiel	_____
----------------------------	----------------	-------

East Texas Representative	Carl "Buster" Stiebing	_____
---------------------------	------------------------	-------

Representative at Large	Tim Harvey	_____
-------------------------	------------	-------

Range Captain	Pat Handley	_____
---------------	-------------	-------

Page left blank on purpose

Handcrafted
Longbows and Recurves

Bob Sarrels, Bowyer

512-940-3098

sarrelsarchery@earthlink.net

Austin, Texas

www.sarrelsarchery.com

Sullivan's Outfitters
Bryan, Texas

www.underthemoose.com

3602 Old College Rd.
Bryan, Texas 77801

Eddie Sullivan

979 260-9831

outfitter@suddenlink.net

Palmer

P. O. BOX 725

Sabinal, Texas 78881

(830) 988-2019

When the
Shot Counts...

... You
Can Count
on a Palmer

Renegade Archery

Custom Longbows

David Neidigh
Bowyer

3713 Marlborough Ct
Plano, TX 75075

972-612-5288

www.RenegadeArchery.com

Custom Longbows by
Robert Lutkenhaus

2978 C.R. 426
Muenster, Texas 76252

940-759-4729

Custom Longbows & Recurves
Mark & Sandy Horne

P.O. Box 318
Boyd, Texas 76023

(940) 433-3044

Fax (940) 433-8497

www.hornesarchery.com

Palo Duro

Longbows • Recurves

Mike Godfrey

1314 Brice

806•259•3008

Memphis, TX 79245

Bug Scuffle Ranch, Ltd

BSR

Bow Hunting The TEXAS HILL COUNTRY

DEBBIE & BRYAN
KEELING

www.bugscuffle.com

(830) 966-5185

SHOOT SCHEDULE

May 1 & 2 - Memphis contact David Tarrant 806-204-0184 Tbot , survival , tin can and coon shoot courses. Bring Flu Flu arrows

May 15th & 16th - 24th Annual Glen Parker Stickbow Round up, Chester - Non-Tbot shoot

May 22 & 23 - Abilene Bowhunters Assn. TBot Shoot. Contact Rick Barbe rickbarb@taylortel.net.
<http://www.abilenebowhunters.org> , <http://www.tradarcher.com> , <http://www.tradarchergazette.com>

June 5 & 6 - Collin County Bowhunters Assoc. contact Todd Smith 469-853-5670 Bud Murphy 972-742-4594 or hodat1957@yahoo.com

June 12 - TBoT Shoot, Brazoria County Bowmen Calif. start 9:00am - 12:00pm
Contact person: Charlie Reed 979-248-0083 or Brad Scott 979-236-5015, Click here for a map.

June 26-27 - Texas Recurve Championship. For info Todd Poof 817-228-8061, email - huntinpool@msn.com - Non-Tbot shoot

July 10&11 - TBoT Midsummer Meltdown, San Angelo @ CVAA range, 30 targets contact Butch Gleghorn 325-944-3517

July 17th & 18th - TBoT Navasot Archery Club, contact Randy Beal 281-650-8220 <http://www.navasot.org/>
Accomodations available.

HARVEY'S TAXIDERMY

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

1982 CR 2148
Romayor, TX 77368

Flamin Tradin *Custom Arrows, Quivers and More*

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

Brazoria County Bowmen TBoT Shoot March 13, 2010

MENS Recurve OPEN	
Paul Vrana	287
Buster Stiebing	237
Dennis Mitchell	233

MENS Recurve WOOD	
Stan Gouger	241
Youth	
Lane Koffler	171

MENS Longbow OPEN	
Buster Stiebing	216
Brad Scott	213
Cubs	
Ashlyn Bolting	172

MENS Longbow WOOD	
Stan Gouger	241
Kevin Ragsdale	197
AJ Timmer	135

LADIES Recurve OPEN	
Shana Wilson	292
Dena Kana	179

Course: 30 Targets

*Butch Gleghorn
9 pt.*

JOE DUNN

2802 Cullen Street
Fort Worth, Texas 76107
office 817.877.GAME (4263)
cell 936.275.6090
joe@gametamers.com

GAME TAMERS
...stands for hunters.®

Traditional Bowhunter
Magazine

Traditional Bowhunter,[®]
has been your constant
companion for over 20 years.

Dependable
Timely
Consistent
Passionate

Just like a good hunting
partner, we have shared
many adventures,
we have sweated & froze,
we have laughed & cried,
but together we have
always enjoyed the hunt.
Please join us for another
20 years of adventures.

Subscribe Today
Call toll free
888-828-4882
e-mail: Subscription@tradbow.com

1 year \$25.00 • 2 years \$45.00 • 3 years \$65.00*
1 year - Canadian: \$37.00 • Foreign: \$45.00 • 6 Issues per year. *U.S. funds only.
*Receive a FREE Traditional Bowhunters decal with any 3 year subscription or renewal.

www.tradbow.com

TBoT OFFICERS

PRESIDENT: Debbie Keeling
928 Hwy. 337 W.
Vanderpool, TX 78885
830-966-5185 cell 210-414-1955
keelingdeb@aol.com

VICE PRESIDENT: Bryant Stein
3419 Roaring Creek St.
Spring, TX 77380-2435
cell 713-628-0121
rublettstein@aol.com

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

TREASURER: Sandy Stein
7173 Fawn Oaks Ridge
Iola, TX 77861
936-394-1909 cell 281-460-7189
wolfgangII@aol.com

RANGE CAPTAIN Pat Handley
199 La Marita Rd
Asherton, TX 78827
830-876-5324
pchandley@hotmail.com

TBoT REPRESENTATIVES

EAST TEXAS: Buster Steibing
PO Box 1836
Kountz, TX 77625
409-554-2259
chalkeyeb@aol.com

NORTH TEXAS: Todd Smith
1764 Shady Lane
Lucas, TX 75002
469-853-5670
todd.moah@gmail.net

SOUTH TEXAS:
Scott Sagebiel
12105 Selma Hughes Park Drive
Austin, TX 78732
(830) 456-4306
flamintradin@sbcglobal.net

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

REPRESENTATIVE AT LARGE: Tim Harvey
PO Box 119
Romayor, TX 77368
936-592-2290 cell 936-327-0316
Bowjunky@aol.com

LEGISLATIVE CHAIRMAN: Chris Flinn
4610 Nina Lee
Houston, TX 77092
chrisflinn@sbcglobal.net

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

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

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

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