

BRITISH FENCING

Premier Partner

beazley

THE Sword

April 2013 £5.00

evolution

Used by James Davis GBR
www.leonpaul.com / 0845 388 8132

 Leon Paul & sugru
London

Front Cover: James Davis falls to his knees after winning the St Petersburg men's foil Grand Prix
[photo: Mike Kireev/Demotix]

1 Baron's Gate, 33 Rothschild Road,
London W4 5HT, Tel: 0208 742 3032,
Fax: 0208 742 3033.
Website: <http://www.BritishFencing.com>
e-mail: headoffice@britishfencing.com

Chief Executive: Peter King
Chairman: David Teasdale

Editor: Malcolm Fare
Pyndar Lodge, Hanley Swan,
Worcs WR8 0DN
Tel: 01684 311197
Fax: 01684 311250
Email: malcolm.fare@crossword.demon.co.uk

Print and Layout:
Warwick Printing Co Ltd
Caswell Road, Leamington Spa,
Warwickshire. CV31 1QD
Tel: 01926 883355
Email: sales@warwickprinting.co.uk

Advertising: BFA
Tel: 0208 742 3032
Email: headoffice@britishfencing.com

British Fencing accepts no responsibility
for the contents of advertisements and
reserves the right to refuse inclusion.

The Sword, a quarterly magazine
founded in 1948, is distributed to all
individual and club members of British
Fencing and its affiliates. It can also be
obtained on subscription – UK £20
Overseas airmail £26 – direct from HQ.

Contributions are welcome. Photographs
should include the names of those
pictured and the photographer.

Views expressed in The Sword do not
necessarily reflect those of British
Fencing. No part of the magazine may
be reproduced without permission from
the editor/photographer.

THE Sword

April 2013

Contents

FENCING NEWS	5
DAVIS WINS ST PETERSBURG GRAND PRIX Britain's first Grand Prix victory for three years	9
BEAZLEY TROPHY & CORBLE CUP Britain's premier individual and team world cup tournaments	14
GLL CAMDEN SABRE Graham Morrison reports on the Camden international cadet sabre event	20
PARALYMPICS INSPIRE WHEELCHAIR PARTNERS Malcolm Fare talks to two wheelchair fencers with Rio firmly in their sights	24
OBITUARY Bob Turner	26
LETTERS	28
ROUND-UP Vets national championships, Slough Open	29
YOUNG FENCER Junior men's foil team, Cadet Winton, CADS sports personalities	32
RESULTS	34

BRITISH FENCING
Premier Partner
beazley

Next deadline: **27 May**

NUMBER **1** IN WORLD
FENCING EQUIPMENT

www.allstar-fencing.co.uk
London 01784 255522 Edinburgh 01875 811255

Fencing News

Message From The Chair

We continue to look forward, in British Fencing. To 2024 and our new strategic goals; to the rest of this year, 2013, in which we have to prove to our funders UK Sport and Sport England that we are a good bet for the funding cycle of 2013-2016; to the Rio Olympics, with hopes and plans for our new and further improved World Class Programme; to developing our new Talent Pathway; to our governance objectives; to the immediate impact of the elections for four new directors (completing our Board restructure, first announced in January 2012); and of course to the usual packed programme of domestic and international events. For all ages and levels.

So, the times of change I have talked of regularly in this column continue. I make no apology. Our sport has denied progress for too long. It's been many years since we won an Olympic medal, many moons since we really grew the number of fencers. Now we have the opportunity to change our fencing fortunes. We have extra public funds allocated; an excellent partner in Beazley; and a new Board and CEO with drive, focus and determination. And most important of all – a great community of fencing people. With plenty of talent and loads of commitment.

Your Board believes we can achieve really big change. By 2024, the magic date we've set, we aim to be the world's number one fencing nation; the best sports governing body in GB; and to have signed up 50,000 members. These are indeed ambitious goals. On the way to 2024, it's clear we have to speed up our recruitment of new fencers; increase our income; develop more and better and winning sabreurs, epeeists and foilists; and convince people of all ages to join British Fencing (and England, Scottish, Welsh and Irish Fencing).

Most of all, we have to engage the community of members. I have started a new series of Roadshows, to listen to members' views and discuss what's needed to make a difference. Scotland, Birmingham, Brunel, Sheffield and Wales are first on the list. I'm being asked regularly the big question – How are we going to reach these goals? What are we as a Board going to do, to make such a real difference to fencing in the UK?

My first answer is: I'm working with Peter King on a 2024 strategy for the Board to approve. This will start with the foundation stones to be laid in the first four years, 2013-16. The new Board (with the restructure completed) will start to debate this in April and the final version will I hope be published for member comment on the website in May/June.

Can we achieve this level of change in 11 years? We have to seek quality in all our efforts. Our strategy must give some answers. Belief will be important. To adapt the famous words of Eleanor Roosevelt: "No one can make us feel inferior without our consent." There is no reason why we can't be the best. No reason why our British fencers can't be world beaters. No reason why fencing can't be the sport and activity of choice for thousands more people of all ages. No reason why we can't grab more of this nation's sporting talent. No reason why we can't give our members great customer service and value for money. No reason why we can't acquire and grow the best coaches, referees and organisers; we already have the highest quality volunteers all round the country. No reason why.... we can't plan, prepare and battle to the very best of our ability.

As I write, James Davis has shown the way, with his terrific gold medal in St Petersburg. And those Junior foilists with their great bronze, the first such medal since 2010.

What do you think? Do write, text or phone me, with your views and advice. Come to a Roadshow near you. Let's spread the ideas and debate.

David Teasdale
Chair, British Fencing
07803 891623

david.teasdale@britishfencing.com

KING TO STAY ON

Peter King is to continue as CEO of British Fencing until April 2014. BF Chair David Teasdale commented, "The whole Board is delighted that Peter has agreed to stay to lead the sport through a challenging and exciting year of change. His experience and skills have already proved invaluable".

Peter King said, "There is a lot of work to be done to help British Fencing realise its true potential, but with funding and support from UK Sport and Sport England and our commercial partners Beazley I relish the prospect of building the foundations for that progress."

FIE ELECTIONS

At the FIE Electoral Congress in Moscow in December Alisher Usmanov was re-elected as president of the FIE. Peter Jacobs stepped down after a record 24 years on the Executive, 12 as Secretary-Treasurer, and was elected to the Legal Commission. Clare Halsted and Janet Huggins were re-elected, to the Medical and SEMI commissions respectively, and Hilary Philbin was elected for the first time to the Promotion and Publicity Commission. In the subsequent Executive meeting Georgina Usher was selected for the Women and Fencing Council and David Sweeney for the Veterans Council. Sadly, Steve Higginson, who has served BF stalwartly for nearly 40 years as translator of the FIE rules, failed to be re-elected to the Rules Commission.

PHOTO COMPETITION WINNERS

More than 130 images were submitted to British Fencing in a photographic competition run on Facebook. There were five categories: each of the three weapons, under-18 and a fencing-related Other. All the winners found inspiration at the Olympic Games, as shown here.

Epee: Men's epee finalists Reuben Limardo Gascon (VEN), left, and Bartosz Piasecki (NOR) – Aidan Byrne

Overall winner & sabre: Woo Young Won (KOR) attacks Tiberiu Dolniceanu (ROM) in the final of the men's team sabre – Gary Longthorn

U18: The Italian men's foil gold medallist team
– Jordan Chang

Foil: US fencer Alexander Massialas on guard – Paul Cocovinis

Other: A ballet dancer with a perfectly balanced foil
– Andrew Chang

CORRECTION

January's cover caption said that Georgina Usher was the first fencer to equal Gillian Sheen's record of ten national titles. Apologies to Louise Bond-Williams who has also achieved this feat. A female fencer has now won ten titles at each weapon.

COLLECTORS' CORNER

Typical. You wait years for a rare and interesting old foil to come on the market and then three of them turn up within a few months. In December Bamfords of Derby offered a lot of four foils, one of which had the date 1764 stamped into the blade. This is the earliest fencing weapon to be dated, but its history is unknown. Perhaps it saw service in the academy of Domenico Angelo, the most fashionable fencing master of the 18th century.

In their February sale, Gildings of Market Harborough lumped together a pair of 20th century epees, which they called foils, with "another pair of foils". Little did they realise that these Italian hilted weapons with broad buttoned tips, whose handles had long since disintegrated, were among the earliest sporting foils ever made. One blade is marked IHN SOLINGEN, a 17th century spelling indicating manufacturer in the principal blade making centre of Europe – Solingen, near Dusseldorf in Germany. The shoulder of each blade bears the stamp of a letter P under a crown, the mark of London sword-cutler Nicholas Pace, who is known to have been working from 1655. He would have imported the blades and made hilts for them before selling the finished foils to a clientele encouraged to learn fencing by the restoration of Charles II and depicted in plate 2 of Hogarth's *The Rake's Progress*.

All three weapons can now be seen in the National Fencing Museum.

Mark of Nicholas Pace

1764 blade and hilt

Mid-17th century foils

Davis wins St Petersburg Grand Prix

James Davis cut through the ranks of the world's top foilists to win the St Petersburg Grand Prix in fine style at the beginning of March. Despite a shaky start with only three victories out of six in his poule to get a ranking of just 53rd, he began strongly in his first DE match, beating the French 2011 world bronze medallist Victor Sintes 15-5 in the first period. He then carved out a big lead against Jun Heo (KOR), runner-up at La Coruna, and went on to win 15-9.

A far tougher prospect came in the L16 in the form of Giorgio Avola (ITA), European champion and world No. 9. However, Davis's attacks were working well and he built up a strong lead by the first break before Avola closed the gap to 12-10. Davis held his nerve to win 15-12.

His quarter-final match was against Marius Braun (GER), who had knocked him out at the same stage in the Wakayama Grand Prix last year. It was a hard fought encounter, with Davis leading by two hits entering the last minute. Braun then made two well timed fleche attacks to draw level followed by a parry-riposte to take the lead. The pressure was now on Davis to equalise and he did so with a direct lunge to make it 8-all at time. Braun received the priority and was expected to wait for Davis to attack. Instead he tried a surprise fleche, but was too close and Davis blocked him out and landed the counter to win 9-8.

He was now in unknown territory – a first World Cup or Grand Prix semi-final. Here he faced the home favourite and world No. 7 Artur Akhmatkhuzin (RUS), winner of the previous World Cup in La Coruna, who had just beaten world No. 1 Andrea Cassara (ITA) in the previous round. Undeterred by this and having lost heavily to him in the Olympic team event, Davis opened up a 6-4 lead at the first break. The Russian attempted to up the pace in the second period, but Davis kept his composure and produced some well executed counter-ripestes. As his confidence grew so did his aggression and he took the fight 15-8, finishing with two strong attacks to reach the final. In the other semi, Valerio Aspromonte (ITA) took on Alexander Massialas (USA) and they traded hits to 6-all before the American pulled away to win 15-10.

James Davis prepares for combat
(photo: Anatoly Medved/Demotix)

Head to head (photo: Anatoly Medved/Demotix)

Massialas attacks (photo: Elena Ignatyeva/Demotix)

Davis makes a good riposte against a leaping Massalias
 (photo: Anatoly Medved/Demotix)

"The final was probably one of my most difficult but enjoyable fights", James said. "I started well and was soon 3-0 up, but he wouldn't stop attacking and opened up an 11-8 lead before I managed to equalise at 12-all. Then he pulled away again to 14-12." Unfazed by a dislodged earth wire that robbed him of a hit, Davis fought back. "I remember my 14th hit the most. As I took the parry I could see his back open, but it was a risky hit as he was so good at remising. Had I missed, he would have surely hit me. But my flicked riposte landed. Only 7 seconds left on the clock and still in the first period. As he attacked, I saw the opportunity for a stop hit and, although so few had worked during the match, this seemed like an opportunity not to be missed; one light on the box, and I had won the St Petersburg Grand Prix! I dropped to my knees in sheer delight. It was a fantastic feeling standing on the No. 1 podium, seeing the flag raised and singing my national anthem." He added, "I'm thrilled to win my first senior medal and can't wait for the next event. I would like to thank my coach, Ziemek, for all his work and the rest of the support team."

Richard Kruse also had a good result, finishing sixth. Starting as 11th seed, he brushed aside the inexperienced Russian Drobyshev 15-4 in the L64 before undergoing a more testing time against the left-handed Journet (FRA), who was ahead for most of the fight. But Kruse eventually equalised and went on to win 15-13, finishing with a sixte flick to shoulder. In the L16 he faced one of the young USA stars, another left-hander, Race Imboden. Confident that history would repeat itself (Kruse had beaten him two years ago in the same tournament on the same end of the piste), he led from the start, hitting with low-high attacks and blocking counters to win 15-6. The quarter-finals brought him up against Aspromonte (ITA), who has twice beaten Kruse 15-14. And true to form, the Italian raced to a 6-0 lead with devastating counter-attacks. But Kruse adjusted by becoming more defensive and managed to equalise at 8-all before the Italian pulled away again to win 15-10.

"This was an important result for me", Richard said, "because I needed to at least retain the L16 I got in St Petersburg last year in order to stay in the world's top 16 and avoid having to fence in the poules."

Following St Petersburg, Davis and Kruse were ranked 12th and 13th respectively in the world.

Davis embraces his coach Ziemek Wojciechowski
 (photo: Anna Volkova/Demotix)

Fisheye view of Davis attacking
(photo: Elena Ignatyeva/Demotix)

Podium (from left): Massialas, Davis, Aspromonte and Akhmatkhuzin
(photo: Anna Volkova/Demotix)

Hollis Artist

Fencing portraits
to murals and
anything in
between

Size Isn't Everything

Chris Hollis's fencing cartoons, as seen in
The Sword, are now in print

£19.99 for A4 size and £27.99 for A3 size (+p&p)

all individually hand signed by the artist

'Fine Art Fencing Prints' - now available as
limited edition and open prints

for details please see website

www.chrishollis.com

artist@chrishollis.com

tel 0191 5283189 - mob 0771 3032046

The Importance of Point Control

Beazley Trophy & Corble Cup

Observations by John Roberts

Photographs by Andy Chubb Photography (www.peverilphoto.com)

Britain's women's sabre world cup event has been renamed the Beazley Trophy in recognition of Beazley's sponsorship of British Fencing. Of the 12 Britons who took part, six were unable to make it out of the first round and a further three went out in the preliminary knockout stages. The remaining three – Katherine Kempe, Joanna Hutchison and Sophie Williams – all reached the L64 with comfortable victories over Belgin (TUR) 15-6, Boudad (FRA) 15-12 and Gonzalez (MEX) 15-12 respectively. Then their luck ran out. Kempe went down 10-15 to Navarro (ESP), Williams lost 13-15 in a tight contest with Stoltz (FRA) and Hutchison was edged out 15-14 by Lembach (FRA).

Hutchison initially led 6-3, but then fell behind 7-10. When it seemed that Lembach might run away with the fight, Hutchison fought back to 12-14 and then found the ideas and the judgment to equalise, only to lose the last hit in a flurry of strokes. The referee had to make a difficult decision; somehow Hutchison's effort seemed to deserve a more transparent ending.

In the L32, last year's winner Vougiouka (GRE) went out to Voronina (UKR). 2-8 down at the break, she never seemed to be in control of everything at once. The energy kept on flowing, but strong moves were mistimed and the distance was never quite right. The closest she got was within four hits and eventually lost 9-15. At the same stage, Boudiaf (FRA) showed tremendous mobility and athleticism against double Olympic champion Zagunis (USA). She led all the way to 11-9 before a long delay for computer screen problems gave the American a chance to regroup. She fought back to equalise and then forced her way home 15-13.

Zagunis met and in-form Socha (POL) in the quarter-finals and was 5-8 down at the break. At this point Zagunis's coach gave her incisive instructions illustrated by urgent arm movements, as if she was an inexperienced fencer missing out on an opportunity. Socha did not make Boudiaf's mistake of relaxing and was prepared for a determined comeback by the American. It was careful, wary and concentrated fencing with only seven hits scored in the second period, by the end of which the Pole had extended her lead to 12-8. In the third session Zagunis could find no way through and Socha won 15-9.

The event was won by Vecchi (ITA) who defeated Dyachenko (RUS) 15-11 in the final. The bronze medals went to Kharlan (UKR), who lost to Vecchi 14-15 in the semis, and Socha, who went down to Dyachenko 12-15.

Irene Vecchi of Italy wins the Beazley Trophy

Medallists (from left): Ekaterina Dyachenko (RUS), silver, Irene Vecchi (ITA), gold, Aleksandra Socha (POL) and Olga Kharlan (UKR), bronze

In the Corble Cup team event Great Britain was represented by Kempe, Williams, Kira Roberts and Ruth Watson. Williams started well in the first match against China, winning 5-2, but by the time she returned to the piste GB were down 15-20. She pulled the team back into the match by taking the bout 9-5 to come within one point of the Chinese before China stepped up a gear and pulled away, eventually winning 45-33. In the placings match GB narrowly beat Mexico 45-44, but lost to the USA 33-45 and Belarus 36-45 to finish 12th. The event was won by a delighted team from Ukraine who overcame Russia 45-31 in the final. Poland took the bronze medal by beating Germany 45-23.

Kharlan opens up a 6-2 lead against Vecchi in the semi-finals, but loses 14-15

Socha lunges through the defence of Mariel Zagunis (USA) in the quarter-finals

Jo Hutchison scores against Boudad (FRA) in the poules

Sophie Williams scores against Liang in the match against China

Kira Roberts deceives Chen in the match against China

Katherine Kempe's counter into Chen's attack keeps GB level with China midway through their first round match; China won 45-33

Dyachenko whips over Voronina's parry in the RUS v UKR final of the Corble Cup

Zhovnir (UKR) counters against Gavrilova (RUS) in the team final; Ukraine won 45-31

Bujdoso tries desperately to avoid Socha's attach in the GER v POL team bronze medal match; Poland won 45-23

GLL Camden International Sabre

Photo-report by Graham Morrison

Despite the absence of several strong teams, in part the result of the fencing world's seeming inability to get to grips with the calendar in a timely fashion, the GLL Camden International cadet sabre nevertheless saw some fine performances.

Britain's challenge was led by Camden's Jonathan Webb, who is top of the domestic men's cadet sabre rankings. He sailed through the poules and early rounds of DE but, despite a strong effort against Carlos Olmedo of Spain in his semi-final, went down 10-15 and had to settle for bronze. Olmedo in turn was beaten 15-11 in the final by Charles Colleau of France. The next best home performance came from William Deary of Truro, who ended the day 9th after just missing a quarter-final place by losing 14-15 to another Frenchman Jean-Phillippe Patrice.

British No.2 Rubin Amsalem suffered mixed fortunes in the individual event. After overcoming the second-ranked Frenchman Noel Caneli 15-11 in the L64, he was defeated 15-13 by Benjamin Roger, also France. Both Amsalem and Caneli entered repechage, but whilst Caneli progressed to the final stages, Amsalem had no such luck and succumbed 15-13 to yet another French fencer Audrenn Lemeec to end the day 21st.

The women's individual competition was a French whitewash, led by Manon Brunet successfully defending her title. France took the top three places along with 5th, 6th and 8th, with just Ilgin Sarban of Turkey taking the other bronze and the Hungarian Lili Drajko coming in 7th place.

*Britain's men's team bronze medallists (from left):
Jonathan Webb, Will Moore & Rubin Amsalem
(Will Deary missing)*

Webb and Olmedo of Spain clash in one semi-final

Canali of France advances on compatriot Colleau in the other semi

Kiera Sleeman parries Shreya Anil during the GB1 v 2 women's match

France's Colleau parries compatriot Patrice in the men's team final

Webb claims a hit against Berges (FRA) in the men's team semi-final

Roger (FRA) launches a flying attack against Deary in the team event

Paralympics inspire Wheelchair Partners

Their experience as part of the British wheelchair fencing team at the London 2012 Paralympics have stimulated partners Gemma Collis and Craig McCann into producing their best results to date: Gemma came fifth in a World Cup event in Hungary and Craig reached the quarter-finals in Hong Kong. Gemma achieved her result in both foil and epee, beating the world No. 1 epeeist, Zsuzsanna Krajnjak, along the way.

Gemma Collis

Growing up, Gemma was very athletic and participated in a variety of sports, competing at national level in figure skating and representing her county in hockey and athletics. By the age of 15, she was county triple jump champion and had high ambitions of competing for her country.

However, in 2008 Gemma's dreams were cruelly dashed when she was diagnosed with Complex Regional Pain Syndrome, a progressive nervous system disease that affects the functioning of the nerves in her right leg. She was devastated and believed that her sporting career was over.

Determined to remain involved in sport, Gemma began coaching, officiating and volunteering, discovering more about disability sport in the process. In 2010 she began playing wheelchair basketball. But it was not until she started her law degree at Durham University in October 2011 that Gemma tried wheelchair fencing for the first time, after being spotted by head coach Laszlo Jakab.

"I loved it from the start", she says. "It's so much faster than any other sport I've done and requires intense concentration, but the way it combines physical and mental stimulation gives me a tremendous buzz."

Three months later she represented Great Britain at her first international competition, the Malchow World Cup and, just 10 months after taking up the sport, competed as part of the women's epee team alongside Gabi Down and Justine Moore at the Paralympics.

Gemma Collis

"I never imagined I would take part in the Paralympics", adds Gemma. "It has fulfilled a lifetime dream and has spurred me on to try even harder. Twelve days after the Games, we went to Hungary where I achieved my best ever performance."

The downside is funding. After the Paralympics, wheelchair fencing initially lost all its funding from UK Sport, but has been given a lifeline of one year in which to demonstrate real ability. Gemma has to juggle training wherever she can – at Durham University, Touché Fencing Club, Stoke Mandeville – with pursuing her law degree.

Help has come from Sky Sports, which were impressed by a speech she gave at her county games and selected her as an athlete mentor for their *Living for Sport* programme. This secondary schools initiative, delivered in partnership with the Youth Sport Trust, uses sport as a hook to boost confidence, change behaviour, increase attainment and improve life skills. Twenty-year-old Gemma says: "Since I have become disabled I have learnt that you have to see obstacles as hurdles you can get over, not barriers stopping you. I hope by sharing my story I can inspire the young people I meet to achieve their potential, no matter what barriers they come up against in life."

Craig McCann

Always keen on sport, Craig was a rowing enthusiast at university. Having signed up to join the RAF at 20, Craig underwent the necessary medical examination for new recruits, during which doctors found a brain tumour. This required immediate surgery, following which Craig underwent extensive rehabilitation and rebuilt his life.

After attending a Paralympics Potential session a couple of years ago, he was spotted by the British Disabled Fencing Association as having a talent for fencing. He has been in training ever since, putting a legal career on hold in order to train full-time.

This decision led to Craig being selected to represent Great Britain at both European and world championships in his first international year, as well as for his first Paralympic Games just over two years after taking up the sport. He fenced in the foil team event with Simon Wilson and David Heaton. "London 2012 was a steep learning curve", says Craig. "There were no easy fights." He plans to continue training hard for Rio if sufficient funding becomes available.

Craig, 29, has also been appointed as an athlete mentor by Sky Sports, commenting: "I hope that the students I work with will be able to use my story as inspiration to help improve their own outlook on life." Secondary schools can learn more about *Living for Sport* at www.skysports.com/livingforsport.

MF

Craig McCann

The 35th Essex Open

Leisure World, Cowdray Ave, Colchester, Essex, CO1 1YH
Sports Centre Website <http://www.colchesterleisureworld.co.uk/>

We will once again be holding the Essex Open Intermediate Foil Events.

Open to adult and junior* fencers who have been fencing for 3 years or less.

If spaces are available, those eliminated in the first round of DEs of the main competition may also enter this event on the day for a reduced fee.

*BFA age ruling applies to juniors entering this event

Sponsorship The Essex Open is sponsored by Leon Paul, the preferred supplier of British Fencing. Leon Paul equipment stand will be present all weekend for general sales and pre-ordered deliveries. An armoury service will be available.

Age Requirement BFA age ruling applies to juniors entering this event

Entries to Online entry via www.LeonPaul.com

Entry fee For *Intermediate event*: £15.00 (non-refundable). **Entries possible online until 28th August 2013**

For *main Open*: £25.00 per event (non-refundable) for entries received by **18th August 2013**

Late entry fee For *main Open*: £30.00 per event (non-refundable). **Late entries possible online until 28th August 2013**

Refreshments Available from the Sports Centre's cafeteria

Prizes Prizes will be awarded to the last 4 places in each event.

Contact Tina Staples on 07986 088345 for entry after 28/08/13 and for emergency contact on competition days.

Please note; The organisers cannot accept responsibility for accident, loss or damage to person or property however sustained.

All UK entrants must be members of the British Fencing Association, evidence to be produced at check-in.

Please be aware that although this is a large venue there are limits to the number of entrants that can be accepted.

	Check in Opens	Check in Closes
Saturday 7th September 2013		
Men's Foil	08:00	08:30
Women's Foil	10:00	10:30
Men's Intermediate Foil	11:30	12:00
Women's Intermediate Foil	13:00	13:30
Sunday 8th September 2013		
Men's Epee	08:00	08:30
Women's Epee	10:00	10:30
Men's Sabre	13:30	14:00
Women's Sabre	13:30	14:00

Obituary

BOB TURNER (1941 – 2013)

Bob Turner, who died following a serious illness on 19 February 2013, was universally respected both as a fencer and as someone who would always offer encouragement, and who could be relied on for sensible input into whatever was under discussion.

Bob had a long and distinguished fencing career, joining his local fencing club in Cardiff as a schoolboy. He was awarded his international colours in the early sixties and represented Wales in the Commonwealth Games of 1966 and again in 1970 (the last at which fencing appeared in the programme). One of his greatest successes was at the 1974 Commonwealth Fencing Championships in Ottawa, where he led the Welsh epee team to a silver medal.

In addition to established events such as the Welsh Open, which continue to attract talented fencers, Bob felt there was a need for a competition for intermediate fencers. As a result, in the 1980s he instigated the Turner Cup at epee for which he provided a silver trophy.

Bob was also an adept administrator, serving on numerous bodies, including the Welsh Sports Council and the Welsh Sports Association, as well as being vice-chairman and subsequently chairman of Welsh Fencing 1985-2012, and president of the Commonwealth Veterans Fencing Association 2009-2013. He was also a long-serving governor, latterly a director, of SportsAid Cymru Wales, the charity which for nearly 30 years has been providing grants to promising young sportsmen and women in Wales at the start of their careers.

His skills were put to the test in 1986, when the Commonwealth Fencing Championships were held in Cardiff concurrently with the Commonwealth Games in Edinburgh. The overall co-ordination of the championships fell to Bob, then Welsh Fencing vice-chairman. They had attracted very little media attention until it was learned that a fencer from Malaysia was taking part, as the Commonwealth Games themselves had been boycotted by a large number of African, Asian and Caribbean countries in protest at the Government's attitude towards British sporting links with the then apartheid-era South Africa. Suddenly there was a lot of media attention, but thanks to Bob's statesman-like manner, this was handled with calm professionalism and a potentially disruptive situation defused.

Throughout his sporting career, as well as giving encouragement where needed, Bob took the trouble to recognise the services of others, such as coaches, competition organisers, website designers, legal advisers and other helpers. In addition, he ensured that those, who in times gone by had given sterling service, were recognised by making them honorary life members of Welsh Fencing.

For his services to fencing, Bob received the BFA silver medal in 2006 and in 2011 was awarded a Torch Trophy by Princess Alexandra. At the time of his passing, a submission prepared by a consortium of his friends was under consideration by the Honours & Appointments Secretariat, and it would be fitting to think that he would have added at least an MBE to his other accolades.

To the last, Bob was a competitive fencer. He was invariably the man to (try and) beat, wherever he fought, whether in his club or at a tournament. In 1997 he took the silver medal in the veterans' world epee championship trial event in Johannesburg. Following surgery in 2007, he immediately got back into fencing to compete in the veterans' world championships in Sydney.

As recently as May 2012, Bob fenced for the Welsh Veterans' team in the Welsh epee championships, where they finished second behind a formidable Cardiff A team. "Not a bad result for the old dogs!", he commented in an email to me at the time.

Bob will be remembered for his constant enthusiasm, generosity and friendship that encouraged us all to do more. He will be greatly missed.

Michael Clemitsen

Edmund Gray writes:

Bob Turner was the most constant of people. As fencers young and old have testified, he was friendly and encouraging towards everyone. Invariably even tempered, never to be hurried, he was always good company, and worth listening to.

His fencing style was remarkably constant too. His technique was characteristically undramatic, steady and effective in his controlled finger movement. Endlessly patient, using his considerable height and upright stance, he played a game of fine bladework, of stop hit and tight contact-attack – and hardly ever all-out attack. Opponents did well to respond with corresponding caution, and prolonged bouts frequently resulted. Always courteous to opponents, he took defeats unemotionally, stretching his face in a wry grimace, swiftly followed by a grin.

Bob's father, originally from Birmingham, was manager in a hardware wholesale business. Both parents were sports enthusiasts. Before he took up fencing at the age of 18, Bob was himself a keen cricketer. He was educated at grammar schools in Cardiff and Wales and at London and Swansea Universities. In 1976 he married Vivien Lysaght, whose career was in the health service and higher education, and whose spirited strong-minded nature complemented his more reticent personality. His own career was as an academic, lecturing in politics and management at the University of Wales; he often took the trouble to bring his students into contact with key political figures. Always a fount of common sense and free of personal bias, he came to devote almost as much time and trouble to sports administration.

Not one much to reveal his inner self, Bob loved to tell little anecdotes of encounters he'd had, delivered with a grin and a chuckle. He was very loyal in his friendships. What was particularly remarkable was the way he took endless pains to sustain those who were in trouble or merely stood in need of friendship, without regard for any special affinity. To take one very small example, he travelled from Cardiff to furthest Kent simply as a sympathetic act towards a stricken fellow veteran fencer. He is survived by his wife, a married son and a grand-daughter.

Malcolm Fare adds:

I first met Bob 40 years ago this summer in Dieppe, where we had independently arrived on 14 July for an epee tournament. He was leading a group of five Welsh fencers, three men and two women, and I was on my own. It was typical of his generosity of spirit that he should invite me to join them in a search for accommodation. As it was the French national holiday, the place was packed. We looked in vain for three rooms and ended up all sharing the last available hotel room in the town. It was a memorable start to what was to be a long friendship during which we enjoyed many overseas trips together combining fencing with sightseeing. I came to admire Bob as a man of many fine qualities. Always a gentleman on and off the piste, he was also a great companion.

 <p style="font-size: 2em; font-weight: bold; margin: 0;">HERTS OPEN SABRE: 26.05.2013</p> <p>Venue: Herts Sports Village, De Havilland Campus, Hatfield Business Park, Hatfield Herts AL10 9EU Sun 26th May 2013 Maximum entry 84 in both the men's and women's events Top 50 ranked fencers guaranteed a place provided they enter by the closing date Check in closes: Men's Sabre 10.30 Women's Sabre 11.30 Entry Fee: £20, late entry £30, on the day £40 if space permits. Payable to: The North London Sabre Club No entry until fee received Entries to: Tina Hobday, Flat 9, 65 York Road, New Barnet, EN5 1LN. Further information: hertsopensabre@nlsc.co.uk Closing Date: 03.05.2013 Event information: hertsopensabre@nlsc.co.uk Venue website: www.hertssportsvillage.co.uk</p> <p style="text-align: center; font-weight: bold;">Refreshments available</p>	<p style="text-align: center; font-weight: bold;">ENTRY FORM HERTS OPEN SABRE: 26.05.2013</p> <p>Entry fee: Club:</p> <p>Name: Event:</p> <p>Address:</p> <p>..... Tel:</p> <p>DoB: BFA/FIE No.....</p> <p>Email:</p> <p>Clothing and equipment are the personal responsibility of each fencer. I accept that neither British Fencing nor the organisers of the competition no any official or referee involved in the competition is responsible for these matters, or for any accident, loss or damage to persons or property howsoever caused.</p> <p>Signed: Date:</p> <p>Name:</p> <p>(Parent/Guardian if under 18)</p>
--	--

Letters

WHERE HAVE ALL THE COACHES GONE?

As a registered coach, I was due to renew my CRB check and received an early email reminder from British Fencing. But instead of receiving the form automatically through the post, I now have to first send BF a SAE for them to send me the form. When I queried the reason for this, I expected the answer to be simply saving postage costs. I was therefore surprised to receive the following explanation: "It is designed to be more economical as we learnt that sending out 10-30 new CRB application forms every month, with only 2-3 coaches completing and returning them, was not a good use of the membership fee. This is why we now request coaches to send us a stamped addressed envelope."

Whilst saving postage is ultimately the reason, to me the figures do not add up. It appears that BF are losing 80-90% of registered coaches a month! At that rate, there will not be many left. I find this hard to believe. If this is the case, what are BF doing about it? If not, what is really going on?

John Sones

RING MY BELL

We have for many years rung church bells in our own tower and around the world. I wondered if there were any other fencers who were also campanologists. I would like to try and set up a fencing quarter peal, or even a peal. So, if you are a fencer and a ringer, please contact me and we will see if we can arrange a get together somewhere central.

Email: johncrouch@fsmail.net

CAMBRIDGE OPEN AIR: 7 JULY 2013

Venue: Comberton Village College CB23 7DU

Events	Latest Report Time
Men's Epee	09.30
Women's Epee	09.30

Entry Fee: £17 (late entries £22 at organisers' discretion)

Payable to: Cambridgeshire Fencing Club

Entries to: Nick Bane, 133 Caxton End, Bourn, Cambridge CB23 2ST

Closing Date: 22.6.13

Notes: Only entries with fees will be considered. BFA/FIE cards will be checked. Please ensure full membership. Membership application on the day subject to BFA regulations (by cheque only). Clothing regulations will be strictly enforced. Grounds open 9 am. Information: www.camfc.org.uk/coa.html

ENTRY FORM CAMBRIDGE OPEN AIR: 7.7.13

Event:

Name:

Address:

.....

.....

Tel:

Email:

Club: **BFA No.:**

I accept that the organisers cannot be held responsible for any accident, loss or damage sustained at the tournament.

Signed: **Date:**

(Parent/Guardian if under 18)

Round-Up

VETS NEWS

National Championships

Men's Foil

John Troiano collected his second veterans' title without dropping more than five hits in any match. It was an assured performance in which he used his acute sense of distance allied to a long reach to dispose of Nick Fihosy 10-4 in the semi-finals and the ever-dangerous Graham Paul 10-3 in the final. Now 65, Paul has appeared in every final tableau since he last won the title in 2008. In his semi-final against Dominic Chang, he took an early 4-1 lead before Chang equalised at 4-all and then, after passivity had taken them to the last minute, 6-all. With priority in his favour, Paul held off an increasingly desperate Chang to win 10-6. Coming through from second seed, Fihosy repeated his bronze medal performance of last year.

Women's Foil

Gillian Worman, the most consistent fencer on the circuit, won her second veterans' title at her eighth consecutive appearance in the final tableau. In her semi-final against new veteran Kate O'Connell, she was always ahead, using neat compound beat attacks and stop hits into preparations to win comfortably 10-4. The other semi swung one way then the other as Caron Hale took a 6-3 lead only for Jane Clayton to equalise by the break. But from 7-all Hale drew away with a riposte and two counter-attacks to win 10-7. She used her very effective counters while retreating to build up a 5-2 lead in the final before Worman improved the timing of her attacks to equalise at 6-all, continuing with increasing confidence to win 10-7.

Men's Epee

It was no surprise to find Neal Mallett, the most successful veteran epeeist of recent years, in the final with newcomer Chris Howser, former British champion who appeared in the senior final tableau only last year. More of a surprise were their opponents in the semi-finals: John Hyde and John Leahy, 31st and 13th seeds respectively. But they both earned their places, Hyde knocking out the No. 2 seed Stephan Munn 10-8 and then in the quarter-finals the No. 7 seed Mark Thompson 10-7, while Leahy took out the fourth seed Jonathan Stanbury 10-4 and last year's runner-up Rob Flatt 10-6. Hyde fought hard in the semis and at one stage was just one hit behind at 6-5 before Mallett moved up a gear to win 10-5. Leahy was always struggling against the speed of Howser's prise-de-fer attacks and flicked ripostes to shoulder, going down 4-10.

Neal Mallett wins a record sixth veterans' epee title, flanked by John Leahy, John Hyde and Chris Howser (photo: Rob Kirby)

The final was a master class in epee fencing as Mallett began by executing some neat beat lunges and broken time attacks to build up a 5-1 lead before Howser found his range, equalising at 5-all with counter-attacks and his trademark prise-de-fer fleches. He went ahead briefly, but Mallett used a variety of attacks to body and foot to take control of the match, culminating in a feint fleche attack to draw the counter followed by a parry-riposte to win 10-6 and collect a record sixth veterans' epee title.

Women's Epee

Just eight hits against her in four DE fights said it all as Georgina Usher, reigning senior British champion, took a stroll through the tableau to win her first veterans' title without breaking sweat. Kate Smith did well to land five of those eight hits in her semi-final, but in the final Nicola Hull could find no answer to her opponent's perfect timing, accuracy and reach as Usher won with embarrassing ease 10-1. Hull had had a more even match in the semis against Jenny Morris, leading 6-5 at the break and then drawing away to win 10-7.

Men's Sabre

With the dominant figure missing this year – Richard Cohen has been a medallist every year for the past 13 years – the men's sabre title was up for grabs. Three of the semi-finalists were in their 40s, only Carl Morris, 61, of the older generation managing to join them and he was blown away by Rob Penton 10-2. In the other half of the draw, Duncan Rowlands came through after a narrow 10-9 victory over Keith Rogerson in the quarter-finals to beat newcomer Steve Moore 10-6. Rowlands gained an initial lead in the final and was ahead at the break, but there was no denying Penton, who has been second or third for the last three years, his first veterans' title with a 10-6 victory.

Women's Sabre

Beth Davidson has won the championship every year since she became a veteran and this year was no exception. The top four seeds duly met in the semi-finals, Davidson comfortably beating Michelle Narey 10-3 in one, while Jane Hutchison had an even easier win over Bath teammate Sue Benney 10-1 in the other. The final was a closer affair but, with a 12-year age advantage over Hutchison, Davidson had the speed and power to retain her title by a margin of 10-6.

The following items were left at the venue: left-handed Leon Paul sabre glove, two sabre mask wires (uncoiled), epee body wire, mid-blue fleecy top, black tracksuit bottoms XL. Any claims to David Sweeney 01452 758 372.

MF

SLOUGH OPEN

Arthur Gun Cuninghame fleches at Sam Bradley (photo: David Bradley)

NORFOLK OPEN: 20th/21st July 2013

Venue: Sportspark, University of East Anglia, Earlham Road, Norwich, NR4 7TJ

Events		Latest Report Time
Saturday 20th July	Men's Foil	09.30
	Women's Foil	11.00
Sunday 21st July	Men's Epee	09.30
	Women's Epee	10.30
	Men's Sabre	11.00
	Women's Sabre	11.00

Entry Fee: £20 per weapon; £35 for two weapons; late entries additional £5 per weapon. Only entries with fees will be accepted.

Cheques payable to: Norfolk Fencing Club

Entries to: Peter Gallop, 15 Bellomonte Crescent, Drayton, Norwich, Norfolk NR8 6EJ. Tel: 01603 867106; email: pmgallop@yahoo.co.uk
Info: www.norfolkfencingclub.co.uk

Closing Date: Friday 12th July 2013

Notes: Fencers with a top-20 ranking in their weapon on 1st July 2013 will be entitled to an entry fee refund. Please apply as normal and a refund will be made at check-in for eligible fencers. Fencers who are unable to compete on the day of competition will not be entitled to a refund. Medals will be awarded to the highest placed member of the BVF in each weapon. **Proof of BVF Membership required on the day.** Plate Competitions will be held at the organisers' discretion. For hotel/B&B information phone Norwich Tourist Information Centre on 01603 727927. Equipment stand, armory service, and electric piste equipment supplied by Leon Paul. All clothing must comply with the current regulations. BFA membership or your national equivalent is compulsory - membership will be checked. **It is now no longer possible to join the BFA on the day of the competition.** Minimum age for entrants is 13 at 01/01/13. Contact number for those running late on the day: 07803 270 864. **There is a 60p entry fee into the Sportspark for non-fencers.**

ENTRY FORM NORFOLK OPEN 20/21.07.2013

Event(s):

Name:

Address:

.....

..... Postcode:

Tel:

Email:

Club: (Please state full name of Club)

BFA No:

BVF Member: Yes/No (delete as required). If Yes BVF Number:

Entry fee:

SAE for acceptance slip

Will you be able to referee at the event? Yes/No (delete as required)

I accept that the organisers cannot be held responsible for any accident, loss or damage sustained at the tournament

Signed: Date:

(Parent/Guardian if under 18)

Young Fencer

JUNIOR MEN'S FOIL TEAM WIN BRONZE IN EUROPE

The British junior men's foil team of Kristjan Archer, Amol Rattan and Alex Tofalides took the bronze medal at the European championships at the beginning of March.

The L16 against Israel was a close affair at one stage, but Rattan put GB into the lead for the first time in the third leg and Tofalides closed out the match 45-32. In their quarter-final against Hungary, Britain trailed 36-38 going into the final bout, but Archer blasted his opponent 9-5 to give Britain to a 45-43 victory. In the semi-finals they met an Italian team boasting the individual gold and bronze medalists, putting in a brave performance before going down 33-45.

GB trailed by five hits for most of the bronze medal match against Germany, but a tactical change by coach Pierre Harper put Tofalides into the anchor role. This proved to be an inspired move as the final leg started with the Germans 40-33 up. Tofalides proceeded to deliver a spectacular display of fencing, beating his opponent 12-4 to ensure that Great Britain won the bronze medal 45-44.

Speaking after the win, Kristjan Archer said. "It was a fantastic team effort. Pierre was great with the tactics, Amol (Rattan) fenced well against the Israelis, I was able to take us to victory against the Hungarians and Alex (Tofalides) showed no fear against the Germans."

Two members of Colchester & District Fencing Club (CADS) have won sports personality categories in the 2012 Sport Colchester awards. Elsa Phillipson, 15, was the under-18 female winner and Noah Cook, 13, won the under-14 male award.

Noah Cook

Elsa Phillipson

THE CADET WINTON – 25 YEARS OLD AND STILL GOING STRONG

December 15/16 saw the 25th running of the Cadet Winton. Back in the late 80s, I thought that a junior version of the Winton Cup would be a great idea for youngsters, combining useful training with a social event.

With the introduction of the cadet age group in international fencing in 1989, I ran the first cadet competition in the UK by holding the Winton in December 1988. This was held at Millfield School in Somerset where it has been ever since, with all the teams staying in the school's boarding houses over the weekend.

It started life just being called a regional cadet team competition until 1990, when I asked Bobby and Nicky Winton if I could use the title Cadet Winton. Not only did they agree, but they graciously presented the trophy that has been fenced for ever since. In addition, fencers fight for individual weapon team prizes and an overall best individual performer salver is awarded.

Only five weapons were fenced for originally, with women's sabre being introduced in the mid-90s. The first year saw only four teams, with the North West being the first winners. Since then we usually get around 10 teams enter each year. The South West has been the most successful region over the years, winning 15 times out of the 25. A note not to dwell on for too long is that the fencers from the first couple of years of the Cadet Winton would now qualify as veterans!

Earlier in 2012, I went to see Sir Nicholas Winton at his home in Maidenhead to make a video for the 25th year presentations, as I knew that he could not make it to Millfield because of his age. When I arrived Sir Nicholas opened the door to me and went to make some tea for us both before talking to me for ages about his early fencing from his start at school to some of the first international trips that he was lucky enough to go on. He was articulate and extremely interesting to listen to, which was made all the more incredible when I realised he was one week short of his 103rd birthday.

Sir Nicholas said that he could not remember the last time he had talked about fencing because most people who visit him these days want to talk about how he saved the lives of 669 Jewish children just before the Second World War; learn more by googling *The Power of Good*. No one knew what Nicholas had done for over 50 years, and it was not until his wife was looking for something in their loft that she came across papers that revealed his involvement in this fascinating story. It

At the 2012 presentations, the video I made when I was with Sir Nicholas was played, in which, as well as a potted history of his own fencing, he sent everyone at the event his best wishes for their future fencing.

With Scotland competing for the first time this coming year, we look forward to the next 25 years being as productive as the last 25 have been.

Prof. Norman Golding

South West's winning team in 2012

Results

NOTE TO COMPETITION ORGANISERS

Some results are sent to the BFA website in non-HTML format, such as pdf files. These are fine for reading, but do not allow copying and editing for publication in *The Sword*. For the sake of archived records, it would be appreciated if results could always be sent in HTML, otherwise they will not be published.

COMBINED EVENTS - HOME

NORTHERN IRELAND OPEN: 26/27.1.13

Men's Foil (33)

1. NAGEL Conor (PEMBROKE)
2. LITTLE Clarke (GROSVENOR)
- 3= BROWN Peter (BELFAST)
- 3= WEEKES Jonathan (BOSTON)
5. BROWN Stephen (GROSVENOR)
6. JORDAN Chris (DUNDEE UNI)
7. WYATT John (UCD)
8. GWYNNE Kris (GROSVENOR)
9. JOHNSTON Alastair (HOLYROOD)
10. BODELS Callum (CAMPBELL)
11. CRIPWELL Philip (PEMBROKE)
12. MAHER Kevin (UCD)
13. GOURLY Samuel (GROSVENOR)
14. HOULDSWORTH Alastair (BELFAST)
15. ALLEN Richard (BOSTON)
16. WHITE David (BELFAST)

Women's Foil (12)

1. ROMALHO Joana (UCD)
2. DUXBURY Victoria (SULLIVAN)
- 3= DE ST CROIX Mhairi (DUNDEE UNI)
- 3= PHILPOTT Rachel (SULLIVAN)
5. TAYLOR Lucy (GROSVENOR)
6. JENNINGS Jennifer (UCD)
7. BEATTIE Keziah (BELFAST)
8. DONAGHY Laura (TRURO)

Men's Epee (28)

1. CARNEC Yves (FRA)
2. BRADLEY Jonathon (U/A)
- 3= CORCORAN Geoffrey (DUBLIN)
- 3= MILNER Maxton (DUF)
5. SIMPSON Jamie (IMPERIAL)
6. NOONAN Richard (DUFFY)
7. ADAMS Richard (QUB)
8. O'MALLEY Scott (DUBLIN)
9. WHELAN Shane (DUBLIN)
10. BURNSIDE Jonathon (FOYLE)
11. BRENNAN Paddy (PEMBROKE)
12. PATRICK Kieran (DUNDEE UNI)
13. SLATER Philip (LISBURN)
14. CLEMENTS Charles (JU)
15. SALTER Duncan (PENBROKE)
16. LOUGHNANE Marck (PEMBROKE)

Women's Epee (15)

1. MOISEVITCH Nina (ALDRSHOT)
2. DE SAINTE CROIX Mhairi (DUNDEE UNI)
- 3= McCAFFERTY Lucia (FOYLE)
- 3= McSORLEY Eimile (FOYLE)
5. CALDECOURT Lucy (DUNDEE UNI)
6. DONAGHY Laura (TRURO)
7. JOHNSTON Kerry (DREAM)
8. WOODROW Megan (ST. ANDREWS UNI)

Men's Sabre (28)

1. NICHOLLS Tom (CHILWELL)
2. ROCKS Stephen (SHETLAND)
- 3= DOWNEY David (FOYLE)
- 3= DOWSE Niall (MX)
5. JACKSON David (GROSVENOR)
6. NICHOLL James (FOYLE)
7. CONNOLLY David (FOYLE)
8. McCABE John (D KIT)
9. CAULFIELD David (FOYLE)
10. CLARKE Adian (UCD)
11. COHEN Richard (USA)
12. QUIGLEY Barry (FOYLE)
13. DOWSE Kieran (MX)
14. BRIGADIR Igor (UCD)
15. McCAFFERTY Niall (FOYLE)
16. MURRAY Brian (FOYLE)

Women's Sabre (11)

1. MARSHALL Katherine (FOYLE)
2. SEIGMUND Maddie (NUIM)
- 3= CALDECOURT Lucy (DUNDEE)
- 3= LOPEZ-COLCOUGH Chloe (ABERDEEN)

BRITISH CADET CHAMPIONSHIPS: 10.2.13

Men's Foil (56)

1. MINOTT Kamal (NEWHAM)
2. BASHIR Ibrahim (BRISTOL)
- 3= FEASTER John (MALVERN)
- 3= KISS Daniel (KISS)
5. JORDAN Peter (PAUL)
6. LOZOVIK Alan (NEWHAM)
7. RAI Rajan (NEWHAM)
8. BIRD Harry (BOSTON)
9. BIRCH Jai (NEWHAM)
10. O'HARA Oscar (CHICHESTER)
11. BRYANT Lyle (SUSSEX HOUSE)
12. PALLIER Sebastian (ACTIV 8)
13. DE ALMEIDA Dominic (FIGHTING FIT)
14. ARCHER Ciaran (CAMBRIDGE)
15. LIMA Nikolas (FIGHTING FIT)
16. DOHERTY Nathan (SHEFFIELD)
- 17= ABRAHAMS Matthew (LANSDOWNE)
- 17= KOUDOU Michael (NEWHAM)
19. PAGE James (NEWHAM)
20. SPENCER-TAYLOR Alexander (SHEFFIELD)
21. BEX Mckinley (PAUL)
21. WADDINGTON Oliver (HYMERS COL)
23. HEAD Ian (WHITGIFT)
24. BATES Ben (BATH)
25. DUNNILL Oliver (BRISTOL GRAMMAR)
26. MULCAHY Isaac (GLASTONBURY)
27. PRIESTLEY Ben (MELIA)
28. NICHOLAS Kameron (NEWHAM)
29. COLLINS Laurie (BRENTWOOD)
30. MAHY Jacob (ONE ON ONE)
31. WAKEMAN Alex (SHEFFIELD)
32. BECK Alexander (FIGHTING FIT)

Women's Foil (35)

1. CHART Yvonne (TRURO)
2. KURTIS Emma (HYMERS COL)
- 3= SMITH Katie (EDINBURGH)

- 3= SUDDERICK Zoe (ALDRSHOT)
5. CLARKE Jade (WELLINGTON)
6. DMOCHOWSKA Isabella (FIGHTING FIT)
7. FEKLISTOVA Katrina (NEWHAM)
8. SHAW Rachel (NEWHAM)
9. FIHOSY Ayesha (BOSTON)
10. MOSS Amber (ARNOLD & CARLTON)
11. WEBB Georgia (LASZLO)
12. GRANVILLE Rhiannon (BATH)
13. GILL Isabella (PAUL)
14. RICE Ella (ALDRSHOT)
15. CAMPBELL Yasmin (FIGHTING FIT)
16. WHITFIELD Madeleine (LASZLO)

Men's Epee (56)

1. STEED Oliver (SKIPTON)
2. WORMAN Craig (MILLFIELD)
- 3= DEAN Charles (TRURO)
- 3= NICHOLS Harrison (REDHILL & REIGATE)
5. PRIOR Cameron (GRAVESHAM)
6. HOFFMANN Thomas (DINGWALL)
7. ANDREWS Timothy (PLYMOUTH)
8. HORNBY Edgar (READING)
9. SINCLAIR Aml (BRIXTON)
10. STUART Jamie (REDHILL & REIGATE)
11. MORTON Sebastian (KCSWHS)
12. BIRCH George (ONE ON ONE)
13. TIDMARSH Edward (BRIXTON)
14. EDWARDS Alexander (REDHILL & REIGATE)
15. STIGANT Devlin (CHICHESTER)
16. HUGHES Andrew (ELTHAM COL)
17. PECK Harry (BRIXTON)
18. MORRIS George (SCIPANOV)
19. SWAN Alexander (ACTIV 8)
20. MYERS Joshua (FRISBY)
21. STEVENS Joshua (GLASTONBURY)
22. BOLTON Matt (FRISBY)
23. BLUCK Martin (ASHTON)
24. MAY Joseph (NEWCASTLE)
25. BOYLE Samuel (TSCA)
26. WHELAN Roo (MILLFIELD)
27. DICKSON Thomas (NEWCASTLE)
28. McCABE Killian (INVICTA)
29. SMITH Hugo (KINGS SCHOOL)
30. HILL Michael (REGENT)
31. FARMER Jonathan (NEW ASHBURY GREEN)
32. CROMIE Conall (TRURO)

Women's Epee (50)

1. SUMMERS Francesca (MALVERN)
2. LAWSON Danielle (RGS WORCESTER)
- 3= LAMBERT Justine (KINGS SCHOOL)
- 3= WAKEFIELD Rebecca (MALVERN)
5. PHILLIPSON Elsa (CADS)
6. STANIER Lydia (GER)
7. HIDE Victoria (NEWCASTLE)
8. GRIFFIN Katy (REDHILL & REIGATE)
9. GUNDRY Jessica (WELLINGTON)
10. NESBITT Hannah (NEWCASTLE)
11. BISHOP Catherine (PLYMOUTH)
12. BRADLEY Ellen (WINCHESTER)
13. MISSELBROOK Hayley (REDHILL & REIGATE)

14. MATHIEU Beni (CHELSEA)
15. HALL Sara (HARROGATE)
16. JOHNSON Kerrie (DREAM)
17. PLANT Bethan (MILLFIELD)
18. SANCHEZ-LETHEM Sara (BRIXTON)
19. LOWREY Zoe (LONDON THAMES)
20. SPICE Sarah (CITY OF LONDON FREEMEN'S)
21. SHEEHAN Zoe (SWINDON)
22. JEAL Anna (HARROGATE)
23. GILBERT Keziah (NEWCASTLE)
24. RAWLINS Katie (DDRAIG WERN)
25. REDIKIN Sarah (STOCKPORT)
26. TURLEY Alix (RGS WORCESTER)
27. DULAC Emma (ESCRIME ACADEMY)
28. SHEFFIELD Laura (BRIXTON)
29. CORMACK Eleanor (KENILWORTH)
30. HAMZAOUI Nour (ESCRIME ACADEMY)
30. HIND Ellie (NEWCASTLE)
32. HAMILTON Chloe (PLYMOUTH)

Men's Sabre (43)

1. AMSALEM Rubin (CAMDEN)
2. DEARY William (TRURO)
- 3= MOORE William (CAMDEN)
- 3= WEBB Jonathan (CAMDEN)
5. BURTON George (BEDFORD)
6. SAUNDERS Awen (TRURO)
7. MAXWELL Josh (TRURO)
8. HOSKING William (TRURO)
9. POTTER Nathan (CAMDEN)
10. WATT Caspian (SHAKESPEARES)
11. EDMUNDSON Jack (SOUTH LONDON)
11. HARRIS Rafe (MILLFIELD)
13. BERGNE Achilles (ESCRIME ACADEMY)
14. DACEY Simon (MX)
15. GELLETT Charles (MX)
16. CRAZE Jamie (TRURO)

Women's Sabre (22)

1. TURNBULL Isabel (MX)
2. ANIL Shreya (TRURO)
- 3= GLADDISH Laura (MX)
- 3= SLEEMAN Kiera (TRURO)
5. CHART Maria (TRURO)
6. MAXWELL Caitlin (TRURO)
7. CORBY Jessica (WEST FIFE)
8. DAYKIN Kate (EDINBURGH)

BRITISH JUNIOR CHAMPIONSHIPS: 10.2.13

Men's Foil (42)

1. ARCHER Kristjan (NEWHAM)
2. RAI Rajan (NEWHAM)
- 3= HENDRIE George (SUSSEX HOUSE)
- 3= OSTACCHINI Glen (BOSTON)
5. BAILEY George (MILLFIELD)
6. KISS Daniel (KISS)
7. FITTON Matthew (KISS)
8. CORLETT Thomas (KISS)
9. DONOVAN Alex (FIGHTING FIT)

10. RATTAN Amol (NEWHAM)
11. MINOTT Kamal (NEWHAM)
12. FEASTER John (MALVERN)
13. SCHLINDWEIN Alexandre (STRETTON)
14. BIRCH Jai (NEWHAM)
15. WARD Samuel (TOUCHE)
16. HILL Michael (REGENT)

Women's Foil (30)

1. FIHOSY Ayesha (BOSTON)
2. CLARKE Ruth (EDINBURGH)
- 3= COLLISTER Stephanie (U/A)
- 3= KING Leah (SUSSEX HOUSE)
5. CRAIG Alex (LASZLO)
6. FITTON Alexandra (KISS)
7. CLARKE Jade (WELLINGTON)
8. SMITH Katie (EDINBURGH)
9. McDERMOTT Chiara (CRAWLEY)
10. CHART Yvonne (TRURO)
11. KURTIS Emma (HYMERS COL)
12. MARTIN Lorna (ALDERSHOT)
13. BEAVER Elizabeth (CADS)
14. SUDDERICK Zoe (ALDERSHOT)
15. DMOCHOWSKA Isabella (FIGHTING FIT)
16. POIL Georgia (ALDERSHOT)

Men's Epee (52)

1. SANCHEZ-LETHEM Paul (BRIXTON)
2. CURRAN JONES Tomas (BRIXTON)
- 3= GREALEY William (REDHILL & REIGATE)
- 3= NICHOLS Harrison (REDHILL & REIGATE)
5. FREWIN James (J REDHILL & REIGATE)
6. BEAUMONT Nicholas (DUROVERNUM)
7. WORMAN Craig (MILLFIELD)
8. EDWARDS Thomas (U/A)
9. DEAN Charles (TRURO)
10. PEFLOW Laurence (GUILDFORD)
11. BRADLEY Samuel (MILLFIELD)
12. STEVENS Joshua (GLASTONBURY)
13. STURGEON William (MALVERN)
14. HARVEY Thomas (TRURO)
15. DICKINSON Aiden (NORTHUMBRIA)
16. MAYNARD Calum (EGHAM)
17. PARR William (WELLINGTON)
18. EDWARDS Alexander (REDHILL & REIGATE)
19. STROUD Edward (DURHAM UNI)
20. PRIOR Cameron (GRAVESHAM)
21. ALLEN John (REDHILL & REIGATE)
22. JOYNER Joe (GRAVESHAM)
23. AVIS Anthony (GUILDFORD)
24. BOLTON Matt (FRISBY)
25. SINCLAIR Aml (BRIXTON)
26. BLACKMORE Noah (RGS HIGH WYCOMBE)
27. ODGERS James (KINGS SCHOOL)
28. DICKSON Thomas (NEWCASTLE)
29. MYERS Joshua (FRISBY)
30. BIRCH George (ELIZABETH COL)
31. SWINBANK Felix (WRIGGLESWORTH)
32. SMITH Hugo (KINGS SCHOOL)

Women's Epee (44)

1. CHANG Caitlin (HARROGATE)
2. GUNDRY Jessica (WELLINGTON)
- 3= BARRINGTON Georgina (BRISTOL UNI)
- 3= MACKINNON Leonora (MALVERN)
5. JONES Caitlin (HAVERSTOCK)
6. STANIER Lydia (GER)
7. RADFORD Amy (MALVERN)
8. LAWSON Danielle (RGS WORCESTER)
9. SUMMERS Francesca (MALVERN)
10. GREETHAM Sadie (HARROGATE)
11. LAMBERT Justine (KINGS SCHOOL)
12. TRENCHARD Lily-Mae (HARNISH)
13. PHILLIPSON Elsa (CADS)
14. RAWLINS Katie (DDRAIG WERN)
15. TURLY Alix (RGS WORCESTER)
16. WOODROW Megan (ST ANDREWS UNI)

Men's Sabre (47)

1. AIYENURO Soji (CAMDEN)
2. BOTELER Harry (TRURO)
- 3= SLANKARD Kirk (CITY)
- 3= VAN HOFFELEN Camille (IMPERIAL)
5. DEARY William (TRURO)
6. POTTER James (CAMDEN)
7. MOORE William (CAMDEN)
8. WILLIAMS Nick (NORTH LONDON)
9. SIMMONS John (SHAKESPEARES)
10. WEBB Jonathan (CAMDEN)
11. AMSALEM Rubin (CAMDEN)
12. JENNINGS Patrick (RIVINGTON PARK)
13. SAUNDERS Brynmor (TRURO)
14. GANDER-COMPTON Jacob (CAMDEN)
15. AMSALEM Eden (CAMDEN)
16. CRAZE Jamie (TRURO)

Women's Sabre (22)

1. GLADDISH Laura (MX)
2. RUAUX Emily (RIVINGTON PARK)
- 3= RUSHTON Francesca (SHAKESPEARES)
- 3= SLEEMAN Kiera (TRURO)
5. BEDDOE Megan (MX)
6. MAIDWELL SMITH Alice (TRURO)
7. ANIL Shreya (TRURO)
8. DAYKIN Kate (EDINBURGH)

SLOUGH OPEN: 2/3.2.13

Men's Foil (88)

1. HENDRIE Thomas (SUSSEX HOUSE)
2. VILJOEN Jacques (SUSSEX HOUSE)
- 3= ABIDOGUN Kola (BOSTON)
- 3= MACCHIAROLA Alessandro (BOSTON)
5. WILD Chris (CARDIFF UNI)
6. BRYANT Acland (SUSSEX HOUSE)
7. LEE Toby (SUSSEX HOUSE)
8. LEGKOVSKY Mark (WINCHESTER)
- 9= CORLETT Thomas (KISS)
- 9= ROSSI Lorenzo (KENT UNI)
11. KRAATZ Ingvar (LEEDS UNI)
12. BILLING Matthew (SUSSEX HOUSE)
13. FIHOSY Nick (BOSTON)
14. WILLIAMS Steven (BOSTON)
15. HAZELWOOD Daniel (BOSTON)
16. ROWCLIFFE Tristan (U/A)
17. LOWEN Paul (SAXON)
18. PAPP Gabor (SAXON)
19. JORDAN Peter (PAUL)
20. BRYANT Lyle (SUSSEX HOUSE)
21. SCHLINDWEIN Alexandre (STRETTON)
22. SADIQ Hussain (ACADEMY)
23. BEARDMORE Alexander (FIGHTING FIT)
24. SIBERT Edward (CARDIFF UNI)
25. STANDEN David (SAXON)
26. CLEARY Michael (BATH)
27. ROYER Felix (BOSTON)
28. CALDWELL Mark (ETON)
29. SAVIN Alexander (BOSTON)
30. GAJADHARSINGH Gerry (LANSDOWNE)
31. TRIDICO Alessandro (EGHAM)
32. WEEKES Jonathan (BOSTON)

Women's Foil (51)

1. VILLA Alessandra (BIRMINGHAM)
2. KWOK Rachel (ACADEMY)
- 3= GALESLOOT Tarenn (BOSTON)
- 3= HUGHES Elaine (BRISTOL GRAMMAR)
5. SCHOFIELD Jennifer (MANCHESTER UNI)
- 6= FIHOSY Ayesha (BOSTON)
- 6= McDERMOTT Chiara (CRAWLEY)
8. LINEHAM Amy (OXFORD UNI)
9. DUXBURY Victoria (BELFAST)
10. O'CONNELL Kate (PAUL)
11. HYMAN Amy (BOSTON)
12. MASON Anita (MELIA)
13. KURTIS Emma (HYMERS COL)
14. PEARCE Madison (BATH)
15. KAMMEL Theresa (ST ALBANS)
16. SCHOFIELD Katharine (CHILWELL)

17. CSERNY Erika (CENTRAL LONDON)
18. BOTELHO Lynn (PAUL)
19. FRANCIS Raelle (ACADEMY)
20. WORMAN Gillian (SURREY)
21. LEWANDOWSKA Magdalena (IPSWICH)
22. DIFFORD Abi (CARDIFF UNI)
23. SEGALL Grace (SURREY)
24. DROSSO Sophie (SHETLAND)
25. SEGALL Emma-Tina (SURREY)
26. TOWNSEND Dawn (SWAY)
27. HENNEBERG Sophia (YORK UNI)
28. ELLIS Bethany (WREKIN)
29. BEAVER Elizabeth (COLCHESTER)
30. GOULD Angela (FIGHTING FIT)
31. NEMITZ Marion (BOSTON)
32. TAYLOR Beatrice (ACADEMY)

Men's Epee (117)

1. BURKHALTER Marc (OXFORD UNI)
2. ROSSI Lorenzo (KENT UNI)
- 3= GREALEY William (REDHILL & REIGATE)
- 3= HARRIS James (MELIA)
5. GREENSIDES Christopher (RAF)
6. NICHOLS Harrison (REDHILL & REIGATE)
7. HORNBY Edgar (MALVERN)
8. BAKER Matthew (OXFORD UNI)
9. BEAUMOUNT Nicholas (DUROYERNUM)
10. NORTHAM Stephen (BIRMINGHAM)
11. GARDNER Aaron (TIGER)
12. CULLING Andrew (LANSDOWNE)
13. ANDREWS Timothy (PLYMOUTH)
14. RIAHI Farhad (SUI)
15. BLENCH Toby (HAVERSTOCK)
16. BRADLEY Samuel (WINCHESTER)
17. HIBBERD Andrew (U/A)
18. HOWSER Chris (REDHILL & REIGATE)
19. MALLETT Neal (OXFORD UNI)
20. WEST Howard (LTFC)
21. BRYDEN Thomas (LTFC)
22. LEAHEY John (MALVERN)
23. IQBAL Adeel (GADASKI)
23. SKINGLE Thomas (YORK UNI)
23. TAYLOR James (CARDIFF)
26. OSBALDESTON Bill (VETERENS)
27. SHEVELEW David (HAVERSTOCK)
28. HILLIER David (READING)
28. WILLIS Scott (TRURO)
30. TOWNSON Paul (COLCHESTER)
31. KEPPIE Matthew (STOCKPORT)
32. CHEW Michael (HIGHAMS PARK)

Women's Epee (59)

1. LAWRENCE Hannah (WINGERWORTH)
2. SPINLOVE Eryn (URSA)
- 3= BARRINGTON Georgina (BRISTOL UNI)
- 3= LAWSON Danielle (RGS WORCESTER)
5. HULL Nicola (MAIDSTONE)
6. VERASTEGUI Beatriz (HUNTINGDON)
7. RADFORD Amy (MALVERN)
8. MAYLE Rebecca (MALVERN)
9. SMITH Katrina (TRURO)
10. DAVIES Rosie (BIRMINGHAM UNI)
11. OSBALDESTON Jess (TRURO)
12. GUNDRY Jessica (WELLINGTON)
13. HUGHES Samantha (READING)
14. BOTTOMS Lindsay (MALVERN)
15. HENSON Julie (NORFOLK)
16. DONAGHY Laura (TRURO)
17. DENHAM Toni (TRURO)
18. YOUNG Katrina (BATH)
19. DALLA PRIA Alessia [GADASKI]
20. STEINER Christine (HAVERSTOCK)
21. GERLE Borbala (DACORUM)
22. GOODLASS Molly (WINGERWORTH)
23. RIDSDALE Lucy (CARDIFF UNI)
24. SHEARMAN Carolyn (HAVERSTOCK)
25. MASON Mariette (COLCHESTER)
26. CUSSELLE Jenny (SURREY UNI)
27. HOWSER Kate (OPS)
28. SCHOFIELD Jennifer (MANCHESTER UNI)
29. HESKETT Ingrid (READING)

30. HOWELL Verity (READING)
31. LIM Valerie (PLYMOUTH)
32. MATHIEU Beni (CHELSEA)

Men's Sabre (48)

1. GIBBS Sam (CAMDEN)
2. NICHOLLS Thomas (CHILWELL)
- 3= CZINKOTA Zsolt (WELLINGTON)
- 3= POPE Steve (CAMDEN)
5. DOWSE Niall (MX)
6. LANGTON Valerian (ST PAULS)
7. DONALD Simon (BRENTWOOD)
8. DIXON Stuart (CAMDEN)
9. WRIGHT Peter (NLSC)
10. ROCKS Stephen (SHETLAND)
11. OAKES Marc (CAMDEN)
12. ESTEVES Nuno (CAMDEN)
13. PINTO David (HUNT-ROEDER)
14. COULTER Barry (ST PAULS)
15. EDMUNDSON Jack (SOUTH LONDON)
16. POTTER James (CAMDEN)
17. GHOSH Julian (CAMDEN)
18. HENSON Alexander (AFFONDO)
19. YASIN Kamal (LONDON)
20. USHER Ben (SAXON)
21. BLACKHURST Jonathan (ST PAULS)
22. NICKEL Joe (CITY)
23. JONES Matthew (URSA)
24. HOWES Nick (SOUTH LONDON)
25. MOORE Stephen (BATH)
26. D'ANDREA Fabio (CAMDEN)
27. FELLOWS Andrew (BIRMINGHAM)
28. WARWICKER Simon (CITY)
29. JEANES Christopher (KINGSTON)
30. ROSE Eryk (PORTSMOUTH & SOUTHSEA)
31. AMBROSE-WILLIAMS Clive (OXFORD)
32. SEYMOUR Jago (AASE)

Women's Sabre (23)

1. KERR Leanne (SOUTH LONDON)
2. NAREY Michele (BATH)
- 3= SANTUCCI Giulia (ST PAULS)
- 3= SUMRA Zoe (SAXON)
5. STEER Letitia (CITY)
6. BANKS Paisley (MILLFIELD)
7. JOHNSON-KLINDT Leanne (BATH)
8. DAVIES Harriet (SWINDON)

MERSEYSIDE OPEN: 16/17.2.13

Men's Foil (96)

1. ALEXANDER David (NOTTINGHAM)
2. BILLING Matthew (SUSSEX HOUSE)
- 3= NESBITT Peter (LEEDS UNI)
- 3= SHILLINGFORD Warren (LAWRENCE)
5. WEEKES Jonathan (BOSTON)
6. ELLIKER Daniel (MELIA)
7. RASCU Mihai (MANCHESTER UNI)
8. SCHLINDWEIN Alex (STRETTON)
9. SALE Joseph (MELIA)
10. CORLETT Thomas (KISS)
11. BROUGHAM Sam (LOUTH)
12. COLLIGNON Nicolas (HFK)
13. WILLIAMS Gavin (LIVERPOOL)
14. KENNEA Paul (NOTTINGHAM)
15. STANBRIDGE Paul (HOLYROOD)
16. CHEW Michael (HIGHAMS PARK)
17. JENNINGS Chris (PAUL)
18. WYNN Nicholas (DONCASTER)
19. POWELL Matthew (MELIA)
20. WILLIAMS Alex (HOLYROOD)
21. STANDEN David (SAXON)
22. RIDSDALE Ethan (RUSSELL)
23. STOKES Nick (LEEDS)
24. LENNON Christopher (LIVERPOOL UNI)
25. BODELS Callum (CAMPBELL COL)
26. BROWN Peter (BELFAST)
27. EXETER Tom (LEEDS UNI)
28. PHILLIPS-LANGLEY Thomas (DUNES)
29. MITA Charles (TRURO)
30. BURN Joshua (COCKS MOORS WOODS)
31. OAKLEY Mark (MELIA)
32. WATKISS Lindsay (NOTTINGHAM)

Women's Foil (35)

- VILLA Alessandra (BIRMINGHAM)
- FITTON Alexandra [KISS]
- = BOTELHO Lynn [PAUL]
- = HENNEBERG Sophia (YORK UNI)
- DROSSO Sophie (SHETLAND)
- SCHOFIELD Jennifer (MANCHESTER UNI)
- DE LARGE Kim [LOUTH]
- TAYLOR Lucy [GROSVENOR]
- McCLELLAND Lara (LASZLOS)
- SAYERS Zoe (WEST FIFE)
- ARCHER Hannah [KISS]
- SCHOFIELD Katharine (CHILWELL)
- SHIRLEY-PRIEST Harriet [MELIA]
- HEYES Catherine [PRESTON]
- LEE Anna [PEMBROKE]
- BAINS Kin (URSA)

Men's Epee (107)

- LEMEE Niis (GLASGOW CALEDONIAN UNI)
- KAZIK Tomas (SVK)
- = ATANASOV Atanas (LIVERPOOL UNI)
- = CARNEC Yves (FRA)
- HOFFMANN Tom [DINGWALL]
- HUGHES Ben (U/A)
- LAMBERT Jonathon (YBFC)
- SWINBANK Felix [WINGERWORTH]
- FOTHERINGHAM Neill (ABERDEEN UNI)
- ROCKS Christopher (SHETLAND)
- ROWLAND Matt (CAMBRIDGE UNI)
- BOROWSKI Conall (ROYAL ARMOURIES)
- CHEW Michael (HIGHAMS PARK)
- BULLWARD Alistair (U/A)
- HIBBERD Andrew (U/A)
- McCOURT Michael (STRATHCLYDE UNI)
- WILLIS Scott (TRURO)
- HIGH Rory (ABERDEEN UNI)
- JOHNSTON Alastair (HOLYROOD)
- ROPER Mark (PLYMOUTH UNI)
- McMENEMY Scott (U/A)
- CRAIG Joe (HARROGATE)
- FLATT Robert [WELLINGTON]
- FERNANDEZ Nicholas (U/A)
- DIXON Andrew (NEWCASTLE)
- O'MALLEY Scott (IRL)
- ANWYL Chris [LANCASTER UNI]
- BOLTON Matt [FRISBY]
- CRUIKSHANK Adam (EDINBURGH UNI)
- MASSEY Oliver (ABERYSTWYTH)
- THOMPSON Mark [FENCING@]
- RANDALL Jason (FOUR OF CLUBS)

Women's Epee (36)

- LAWRENCE Hannah (WINGERWORTH)
- RAINERO Elena (STRATHCLYDE UNI)
- = GREETHAM Sadie [HARROGATE]
- = SMITH Katrina (TRURO)
- YATE Jenny (CARDIFF)
- LOMAS Megan (TAMESIDE)
- KETTLE Gabriela (MELIA)
- GRANT Fiona (ABERDEEN UNI)
- HALDANE Fiona [FOG]
- STONE Gillian [HARROGATE]
- WILLIAMS Emma [HARROGATE]
- CONNER Rachel (LASZLOS)
- PEAT Sally (3 BLADES)
- GOODLASS Molly (LEEDS UNI)
- WAIN Hannah (GLOUCESTER)
- JONES Bethan (BAKEWELL)

Men's Sabre (61)

- CONCANNON Stephen (IRL)
- DONALD Simon (BRENTWOOD)
- = COLEMAN Alex (LIVERPOOL UNI)
- = SALTER Mike (MANCHESTER UNI)
- BOWLEY Stan (RIVINGTON PARK)
- SCOTT Stuart (LASZLOS)
- ROCKS Stephen (SHETLAND)
- BYRNE Kieran (SALFORD UNI)
- NICKEL Joe [CITY]
- CROWTHER Samuel [LANCASTER UNI]

- KINSELLA Dominic (URSA)
- ANDERSON James (ROLLO)
- ROWLANDS Duncan (LASZLOS)
- VEITCH Robert (RIVINGTON PARK)
- MARTLAND Peter (BOLTON)
- HARRIS Stuart (INVICTA)
- WIDE Daniel (XIPHOS)
- CRUIKSHANK Adam (EDINBURGH UNI)
- HINEGAN Lee (BOLTON)
- LANGHORN Alexander (RIVINGTON PARK)
- DOBEL-OBBER David (3 BLADES)
- WOOLLANDS David (CHILWELL)
- VAN GEMEREN Evert [WINGERWORTH]
- WALLER Adam (RIDINGS SABRE)
- LEPONIS Stefan [STOCKPORT]
- LYEO Seung-Wook (MANCHESTER UNI)
- SURRIDGE James [BOLTON]
- JEAYS Ben (CHILWELL)
- LINDLEY Thomas [MARSHALL]
- HODGSON Simon (FENCING@)
- BRENDA Christopher (STRATFORD)
- FORESHAW James [LEEDS UNI]

Women's Sabre (22)

- DAVIDSON Beth [LASZLOS]
- JONES Libby (LIVERPOOL UNI)
- = MCMILLAN Jennifer (ROLLO)
- = POTTER Emma (STOURBRIDGE)
- WALLER Emma (RIDINGS)
- SANGER Kevanne (BANGOR UNI)
- LOPEZ COLCLOUGH Chloe [ABERDEEN UNI]
- LASANCE Rachael [TAMESIDE]

**HAMPSHIRE OPEN:
23/24.2.13****Men's Foil (30)**

- LEGKOVSKY Mark (WINCHESTER)
- HENDRIE George (SUSSEX HOUSE)
- = SUTON Mark (BEXLEY)
- = FEASTER John (MALVERN)
- MITA Charles (TRURO)
- COOPER Charles (BOSTON)
- REID Graham (ESPADA)
- TOPP Stephen (BOSTON)
- HILL Nick (CENTRAL LONDON)
- FEASTER Daniel (MALVERN)
- MALDOOM Edz (SAXON)
- LOWEN Paul (SAXON)
- FOLEY Cormac (WINCHESTER)
- HUTCHINS Jacob (LUTON)
- SOUTHWELL Andy (SEACOURT)
- CRAWSHAW Matthew (WINCHESTER)

Women's Foil (22)

- McDERMOTT Chiara (CRAWLEY)
- COOKE Alicia (LANSDOWNE)
- = TOWNSEND Dawn (SWAY)
- = GOULD Angela (FIGHTING FIT)
- HALE Caron (RAVEN)
- CHURCH Amy (SURREY)
- GOODCHILD Emily (SALISBURY)
- PRITCHARD Cassandra (SHORTLANDS)

Men's Epee (59)

- AF GEIJERSSTAM Cedric [ESPADA]
- IQBAL Adeel (GADASKI)
- = TREDGER Dudley (CRAWLEY)
- = DAVENPORT Robin (SCARAMOUCHE)
- MILLER Will (EASTBOURNE)
- LOWE Tom (STREATHAM)
- STIGANT Liam (PORTSMOUTH)
- HILLIER David (READING)
- GARDNER Aaron (CRAWLEY)
- DE BURGH Etienne (GADASKI)
- CALLAWAY Gary (SOUTHAMPTON)
- SEALE Alexander (SAXON)
- LOWE David (STREATHAM)
- MOULTON Gavin (STREATHAM)
- PINK Simon (TUNBRIDGE WELLS)
- ROCKS Christopher (SHETLAND)

- BEASLEY Paul (EASTBOURNE)
- BLACKMORE Noah (RGSHW)
- DOBIE Nick (SWINDON)
- SIMPSON Gerry (WESSEX)
- NORRIS Andrew (SOUTHAMPTON)
- GREGORY Paul (SARNIA)
- ESBENSEN Kristoffer (ROYAL NAVY)
- REES John (MALVERN)
- RICHARDSON Mark (WIMBLEDON)
- HARDING Tim (REDHILL & REIGATE)
- TATNER Steve (WESSEX)
- GANT Aidan (SOLENT)
- EDBROOKE-COFFIN Henry (ESPADA)
- SNOW Thomas (EASTBOURNE)
- JOWITT John (SOLENT)
- GREEN David (BATH)

Women's Epee (19)

- HOWELL Verity (READING)
- PRITCHARD Vicky (SWAY)
- = CSERNY Erika (CDA)
- = FANNON Beatrice (CARDIFF)
- SHEEHAN Zoe (SWINDON)
- CLEMENTS Victoria (ESPADA)
- ROBINSON Elinor (CARDIFF)
- MITCHELL Hannah (PORTSMOUTH)

Men's Sabre (29)

- CZINKOTA Zsolt (WELLINGTON)
- ROCKS Stephen (SHETLAND)
- = OAKES Marc (CAMDEN)
- = HORBREY Richard (SURREY UNI)
- PINTO David (HUNT-ROEDER)
- AU Jordan (ESPADA)
- BOTELER Jack (CAMDEN)
- BONEHILL Richard (TRURO)
- NICKEL Joe (CITY)
- BLACKHURST Jonathan (ST. PAULS)
- ROSE Eryk (U/A)
- WARWICKER Simon (CITY)
- SZEPIETOWSKI Rafal (PORTSMOUTH UNI)
- MORRIS Carl (SEACOURT)
- AHEARNE Niall (ESPADA)
- ROONEY Samuel (ESCRIME)

Women's Sabre (12)

- NAREY Michelle (BATH)
- HUTCHISON Jane (BATH)
- = JOHNSON-KLINDT Leanne (BATH)
- = EARL Silvia (BEDFORD)
- CLARK Alice (WATFORD)
- DAVIES Harriet (SWINDON)
- VENN Jessica (HUNT-ROEDER)
- LEBLANC Catherine (LONDON)

**BRITISH VETERANS
CHAMPIONSHIPS:
2/4.3.13****Men's Foil (44)**

- TROIANO John
- PAUL Graham
- = CHANG Dominic
- = FIHOSY Nick
- ABRAHAMS Paul
- SHEPPARD Fred
- MILES Tim
- CONYARD Anthony
- WILLIAMS Tony
- MCKAY Mike
- WATKISS Lindsay
- BAKER Mark
- EXETER David
- MORT Nicholas
- KING Corsini
- BRADBURY Mike

Women's Foil (19)

- WORMAN Gillian
- HALE Caron
- = CLAYTON Jane

- = O'CONNELL Kate
- HULL Nicola
- MYERS Margaret
- ARCHER Kati
- COOKSEY Janet

Men's Epee (53)

- MALLETT Neal
- HOWSER Chris
- = HYDE John
- = LEAHEY John
- FLATT Robert
- THOMPSON Mark
- WEST Howard
- CAMPBELL Niall
- STANBURY Jonathan
- JOHNSON Ralph
- BURR Lawrence
- PRIME John
- BONNER Adam
- REES John C
- GREEN Chris
- MILLO Brian
- MUNN Stephan
- MACDONALD Leslie
- DAVENPORT Robin
- PAUL Graham
- FARE Malcolm
- COOPER Paul
- NOTTINGHAM Jon
- BAILLACHE Paul
- BROOKS Rob
- PEARMAN Kenneth
- SIMPSON Gerry
- PHELPS Robert
- BONEHILL Richard
- HOWDLE Rikki
- VAN GEMEREN Evert
- CRANSTON-SELBY Christopher

Women's Epee (31)

- USHER Georgina
- HULL Nicola
- = MORRIS Jenny
- = SMITH Kate
- SPENCE Sara
- HALE Caron
- CLAYTON Jane
- ELVIN Kate
- HALDANE Fiona
- HALSTED Clare
- EARL Silvia
- KING Clare
- McNAMARA Moya
- BARON Janet
- YOUNG Valerie
- FINDLAY Angela

Men's Sabre (31)

- PENTON Rob
- ROWLANDS Duncan
- = MOORE Stephen
- = MORRIS Carl
- ROGERSON Keith
- LEPONIS Stefan
- COLTLER Barry
- BAILLACHE Paul
- BORNEMISZA Andy
- VAN GEMEREN Evert
- ABRAHAMS Paul
- HALL Mark
- BARDELL Tony
- SILVER Anthony
- COMPTON Michael
- THOMAS Richard

Women's Sabre (18)

- DAVIDSON Beth
- HUTCHISON Jane
- = BENNEY Sue
- = NAREY Michele
- MORRIS Jenny
- WALLS Yvonne
- HENDRA Vanessa
- HALE Caron

FOIL – ABROAD**LA CORUNA: 23.2.13****Senior Men's World Cup (152)**

L8 – James Davis

ST PETERSBURG: 4.3.13**Senior Men's Grand Prix (100)**Gold – James Davis
L8 – Richard Kruse**FOIL – HOME****NI JUNJOR SERIES 2:
15.12.12****Boys U16 (12)**

1. SLATER Philip (LISBURN GLADIATORS)
2. LITTLE Jonathon (GROSVENOR)
- 3= GOURLEY Samuel (GROSVENOR)
- 3= PATTERSON Daragh (RBAI)
5. MILLAR Theo (RBAI)
6. DOYLE John (CAMPBELL COL)
7. SIMPSON Ryan (GROSVENOR)
8. JOHNSTON Jeffrey (GROSVENOR)

Girls U16 (5)

1. TAYLOR Lucy (GROSVENOR)
2. BEATTIE Keziah (BELFAST)

Boys U14 (18)

1. VERDON Paul (RBAI)
2. WALSH Jack (RBAI)
- 3= GIRVIN William (GROSVENOR)
- 3= TAYLOR William (MID DOWN)
5. SLOANE Benjamin (RBAI)
6. COCHRANE Richard (FRIENDS OF GROSVENOR)
7. DOYLE Jamie (CAMPBELL COL)
8. SZCZEPANSKI Patryk (BELFAST)

Girls U14 (9)

1. O'NEILL Iona (SULLIVAN UPPER)
2. GOURLEY Kate (HUNTERHOUSE)
- 3= MEGAW Eve (LISBURN GLADIATORS)
- 3= SMYTH Rachel (SULLIVAN UPPER)

Boys U12 (7)

1. COCKBURN Robbie (GROSVENOR)
2. REID Michael (GROSVENOR)
- 3= CONNERY Jonathan (GROSVENOR)
- 3= McMULLAN Finn (BELFAST)

Girls U12 (6)

1. SLATER Charlotte (LISBURN GLADIATORS)
2. CORMICAN Ciara (LISBURN GLADIATORS)
- 3= MEGAW Cleo (LISBURN GLADIATORS)
- 3= SZCZEPANSKA Natalia (BELFAST)

Mixed U10 (3)

1. COCHRANE Ruby (FRIENDS OF GROSVENOR)
2. WILSON Madalaine (LISBURN GLADIATORS)

**NI JUNJOR SERIES 3:
19.01.13****Mixed U16 (12)**

1. SLATER Philip (LISBURN GLADIATORS)
2. MILLAR Theo (RBAI)
- 3= PATTERSON Daragh (BELFAST)
- 3= TAYLOR Lucy (GROSVENOR)
5. PHILPOT Rachel (SULLIVAN)
6. McLUNE Stewart (GROSVENOR)
7. BODELS Jake (CAMPBELL)
8. WILLIAMS Jordan (GROSVENOR)

Boys U14 (18)

1. LAVERY Morgan (RBAI)
2. TAYLOR William (MID DOWN)
- 3= EVE David (GROSVENOR)
- 3= VERDON Paul (RBAI)
5. COCHRANE Richard (GROSVENOR)
6. GIRVIN William (GROSVENOR)
7. YOUNG Ben (RBAI)
8. WOODS Mark (GROSVENOR)

Girls U14 (8)

1. MAGINN Emily (SULLIVAN UPPER)
2. O'NEILL Iona (SULLIVAN UPPER)
- 3= SMYTH Rachel (SULLIVAN UPPER)
- 3= GOURLEY Kate (HUNTERHOUSE)

Boys U12 (7)

1. REID Michael (GROSVENOR)
2. COCKBURN Robbie (GROSVENOR)
- 3= McKAY Matthew (BELFAST)
- 3= McMULLAN Finn (BELFAST)

Girls U12 (5)

1. SLATER Charlotte (LISBURN GLADIATORS)
2. CORMICAN Ciara (LISBURN GLADIATORS)

Mixed 10 (4)

1. McCANN Matthew (GROSVENOR)
2. COCHRANE Ruby (GROSVENOR)

EPEE – HOME**LONDON INTERNATIONAL:
24.11.12****Miller-Hallett (146)**

1. ALLEN Greg (HAVERSTOCK)
2. GREALEY William (REDHILL & REIGATE)
- 3= JØRGENSEN Patrick (DEN)
- 3= PECK Harry (BRIXTON)
5. CURRAN JONES Tomas (BRIXTON)
6. EDWARDS Tom (REDHILL & REIGATE)
7. JOHNSTON Calum (EDINBURGH UNI)
8. TANNOCK Neill (MALVERN)
9. PERRY Nick (HAVERSTOCK)
10. FREWIN James (REDHILL & REIGATE)
11. STROUD Edward (DURHAM)
12. WORMAN Craig (MILLFIELD)
13. BUZWELL Tim (LTFC)
14. DOMEK Stephen (HAVERSTOCK)
15. THOMAS Gareth (TIGER)
16. FLATT Robert (WELLINGTON)
17. LLOYD-JONES Richard (RENAISSANCE)
18. HENDERSON Matt (EDINBURGH)
19. MENCACCI Niccolo (HAVERSTOCK)
19. SINCLAIR Aml (BRIXTON)
21. PEPLAW Laurence (GUILDFORD)
22. SIMPSON Jamie (IMPERIAL COL)
23. GARDNER Aaron (CRAWLEY)
24. THOMSON Campbell (BRISTOL UNI)
25. BRADLEY Jonathan (U/A)

- 26= TAYLOR James (CARDIFF)
- 26= TAYLOR Chris (HERDWICK)
28. MALLETT Neal (OXFORD UNI)
29. ROCKS Christopher (SHETLAND)
30. HARRIS James (MELIA)
31. BLENCH Toby (HAVERSTOCK)
32. FARINA Gianluca (ITA)

Milner-Barry (67)

1. RAINERO Elena (STRATHCLYDE UNI)
2. DI TELLA Isabel (ARG)
- 3= HIGHTON Elizabeth (HAVERSTOCK)
- 3= RADFORD Amy (MALVERN)
5. USHER Georgina (LANSDOWNE)
6. CHANG Caitlin (HARROGATE)
7. HOHLBEIN Frauke (GER)
8. BOTTOMS Lindsay (MALVERN)
9. McGEEVER Jenny (LANSDOWNE)
10. BARRINGTON Georgina (BRISTOL UNI)
11. GÖHNER Jana (GER)
12. LAWRENCE Hannah (WINGERWORTH)
13. JONES Caitlin (HAVERSTOCK)
14. SPINLOVE Eryn (URSA)
15. CASAGLIA Matilde (GADASKI)
16. MOISEWITSCH Nina (ALDERSHOT)
17. COHEN Mary (LANSDOWNE)
18. RIDSDALE Lucy (CARDIFF)
19. DUFFUS Amy (DUNDEE UNI)
20. FANNON Beatrice (CARDIFF)
21. LAMB Fawn (MALVERN)
22. HOWELL Verity (READING)
23. BIRD Florence (BATH)
23. GOODLASS Molly (WINGERWORTH)
25. DALLA PRIA Alessia (GADASKI)
26. DENHAM Antonia (TRURO)
27. SMITH Katrina (TRURO)
28. MATTHEWS Abbi (HARROGATE)
29. THOMSON Kirsty (WFFC)
30. MAYLE Rebecca (MALVERN)
31. SMITH Kate (LTFC)
32. LEVIN Charlotte (IMPERIAL COL)

**LPJS PACKWOOD:
25.11.12****Boys U17 (7)**

1. STAURT Jamie (REDHILL & REIGATE)
2. McGILLIVRAY Keir (WREXHAM)
- 3= BLACKMORE Noah (RGSHW)
- 3= CHENG Arthur (SHREWSBURY/MOSERS)

Boys U15 (16)

1. LUCAS Tyler (BRIXTON)
2. THORLEY Duncan (KENILWORTH)
- 3= DICKSON Thomas (NEWCASTLE)
- 3= EDWARDS Theo (OPS)
5. DULAC Joseph (ESCRIME)
6. BANKS Joseph (WARWICK)
7. SOUTHALL William (KENILWORTH)
8. ASTON Tom (WOLVERHAMPTON GRAMMAR)

Boys U13 (36)

1. MORRIS George (SCIPANOVS)
2. COOK Noah (CADS)
- 3= DICKINSON Matthew (LASZLOS)
- 3= HELLINGS Joshua (PLYMOUTH)
5. STIGANT Delvin (CHICHESTER)
6. TRAN Luc (LONDON FREEMENS)
7. SELLS Alexander (PLYMOUTH)
8. HOLT Oscar (BRENTWOOD)
9. CAREY Patrick (FOREMARKE)
10. DENELEY Liam (WINGERWORTH)
11. GILBERT Josh (BROMSGROVE)
12. DUPREE-THOMAS Piers (PLYMOUTH)
13. PAUL Dominic (STOCKPORT)
14. BELL Jack (NEWCASTLE)
15. JONES Luke (REDHILL & REIGATE)
16. HOLCROFT William (PACKWOOD)

Boys U11 (29)

1. ANDREWS Benjamin (PLYMOUTH)
2. DON Edward (PACKWOOD)
- 3= HADDAD Justin (CHELSEA)
- 3= JEAL James (HARROGATE)
5. HINWOOD James (PACKWOOD)
6. DOUGALL Conor (TNEWCASTLE)
7. STEEL John (WOLVERHAMPTON GRAMMAR)
8. PEACEFIELD Luka (REDHILL & REIGATE)
9. PATTENDEN Adam (PACKWOOD)
10. HAKEMAN-ELLISON Richard (WOLVERHAMPTON GRAMMAR)
11. RATCLIFFE Ryan (ASHTON)
12. COOMBE Patrick (KENILWORTH)
13. ROWLAND Jacob (STOURPORT)
14. ROBERJOT Aidan (WREKIN)
15. COWLEY Ben (PACKWOOD)
16. GELL Arthur (PACKWOOD)

Boys U9 (26)

1. ANDERSON Ethan (PLYMOUTH)
2. HUTTER Luc (LONDON FREEMENS)
- 3= HAYNES Charles (BRIDLINGTON)
- 3= RANDALL-MORGAN Levi (STOCKPORT)
5. HOLCROFT Oliver (PACKWOOD)
6. TOMS Oliver (WREKIN SWORD)
7. GIBBINS Harrison (STOURPORT)
8. COX Freddie (PACKWOOD)
9. MARMONT Seb (PACKWOOD)
10. WILLIAMS Orlando (PACKWOOD)
11. GRIMSHAW Nicholas (STOCKPORT)
12. NOBLE Finlay (FRISBY)
13. GOODALL William (PACKWOOD)
14. WARBURTON-LEE Jamie (PACKWOOD)
15. BLACKHAM Wilbur (PACKWOOD)
16. MONTGOMERY Euan (PACKWOOD)

Girls U15 (11)

1. HORNBY Odette (MALVERN)
2. McCORMACK Amelia (OPS)
- 3= BALTAY Clara (LONDON FREEMENS)
- 3= FERM Camilla (CHELSEA)

Girls U13 (20)

1. SIMMS-LYMN Tia (PLYMOUTH)
2. SPICE Sarah (LONDON FREEMENS)
- 3= DOUGALL Kari (NEWCASTLE)
- 3= FOSU Yasmine (PLYMOUTH)
5. BISHOP Catherine (PLYMOUTH)
6. HADDAD Alexandra (CHELSEA)
7. SUMMERS Charlotte (MALVERN/STOURPORT)
8. WOODHOUSE Eliza (MALVERN/STOURPORT)

Girls U11 (18)

1. PARMAR Ellie (REDHILL & REIGATE)
2. ANDREWS Emma (PLYMOUTH)
- 3= SOUTHALL Natasha (KENILWORTH)
- 3= TAYLOR Eleanor (OPS)
5. COOPER Elizabeth (LONDON FREEMENS)
6. JEAL Laura (HARROGATE)
7. LEVER Rachael (OPS)
8. HEAPS Hannah (DIDSBURY)

Girls U9 (10)

1. SUMMERS Isabella (MALVERN)
2. SUTCLIFFE Sidonie (SCHS/CHELSEA)
- 3= ASTON Philippa (BIRCHFIELD)
- 3= HARPIN Cordelia (WREKIN)

**ELITE JUNIOR SERIES:
16/17.2.13****Boys U16 (34)**

1. STEVENS Joshua (GLASTONBURY)
2. MAY Joseph (NEWCASTLE)
- 3= BELOT Antoine (ESCRIME)
- 3= DOBIE Nick (MARLBOROUGH)
5. JORDAN Owen (FRISBY)

6. OFOSU-APPEAH Obuobi (HAVERSTOCK)
7. RUSSELL James (ALDERSHOT)
8. ODGERS James (KING'S CANTERBURY)
9. LUCAS Tyler (BRIXTON)
10. DULAC Joseph [ESCRIME]
11. SCHNEIDER Benjamin (ABINGDON)
12. FARMER Jonathan (NEW ASH GREEN)
- 13= DICKINSON Matthew (WHITBURN COE)
- 13= MARTYN George (MARLBOROUGH)
15. EDWARDS Theo (OPS)
16. GILBERT Josh (BROMSGROVE)

Boys U13 (24)

1. DEERING Maximilian (BOSTON)
2. ROACH Tarrig (WHITGIFT)
- 3= SELLS Alexander (PLYMOUTH)
- 3= WILLCOX Josh (KNIGHTSBRIDGE)
5. BALTAY Arthur (CLFS)
6. BELL Jack (NEWCASTLE)
7. ROBERTSON William (DUROVENUM)
8. WAKEFIELD James (ABBERLEY HALL)
9. ANDREWS Benjamin (PLYMOUTH)
10. PINK Joshua (TUNBRIDGE WELLS)
11. MACPHERSON Steven (GRAVESHAM)
12. BERRY Hugo (KNIGHTSBRIDGE)
13. HUME Oliver (ACTIV8)
14. DUPREE-THOMAS Piers (PLYMOUTH)
15. PALMER Harry (RATCLIFFE COL)
16. HOLCROFT William (PACKWOOD HAUGH)

Boys U11 (14)

1. ASHFORTH Myles (CADS)
2. PEACEFIELD Luka (R&REC)
- 3= HAYNES Charles (BRIDLINGTON)
- 3= LEVI Renzo (CHELSEA)
5. FOULSHAM Jacob (REIGATE PRIORY)
6. MAY Toby (NEWCASTLE)
7. GRIMSHAW Nicholas (STOCKPORT)
8. STRANGE Joshua (HOLLAND JUNIOR)

Girls U16 (23)

1. PHILLIPSON Elsa (CADS)
2. PLANT Bethan (MILLFIELD)
- 3= MATHIEU Beni (CHELSEA)
- 3= FERM Camilla (CHELSEA)
5. HIDE Victoria (NEWCASTLE)
6. BISHOP Catherine (PLYMOUTH)
- 7= HORNBY Odette (MALVERN)
- 7= WAKEFIELD Rebecca (MALVERN)

Girls U13 (17)

1. SUMMERS Charlotte (R&REC)
2. SPICE Sarah (CLFS)
- 3= SHEFFIELD Laura (BRIXTON)
- 3= OIEN Jacqueline (HAVERSTOCK)
5. FOSU Yasmine (PLYMOUTH)
6. PATTISON Tabby (OPS)
7. CHUNG-HALPERN Ines [Chelsea]
8. WYER-ROBERTS Grace (OPS)

Girls U11 (11)

1. TAYLOR Eleanor (OPS)
2. HADALIN Henriette (HADALIN)
- 3= KALIMTGIS Sophia (KNIGHTSBRIDGE)
- 3= MCCORMACK Maisie (OPS)

**O'SULLIVAN CUP:
17.2.13**

Mixed One Hit (19)

1. HAWKSWORTH George (CARDIFF)
2. STONEMAN Adrian (CARDIFF)
3. KOCAN Hugh (GWENT)
4. LANCEY Stella (CARDIFF)
5. HAWKSWORTH Nick (CARDIFF)
6. COLLINS Robert (SWANSEA)
7. BRADY Joseph (CARDIFF)
8. VOWLES Alistair (SWANSEA)

SABRE - HOME

**CAMDEN CADET
INTERNATIONAL:
12/13.1.13**

Men (76)

1. COLLEAU Charles (FRA)
2. OLMEDO Carlos (ESP)
- 3= CANALI Noel (FRA)
- 3= WEBB Jonathan (GBR)
5. ROGER Benjamin (FRA)
6. VAN HOFFELEN Raphael [FRA]
7. DE ZUTTERE Thibault [FRA]
8. PATRICE Jean-Philippe (FRA)
9. DEARY William (GBR)
10. PEYCRU-OPINEL Colbert (FRA)
11. BERGES Alban (FRA)
12. MOORE William (GBR)
13. DUBARRY Baptiste (FRA)
14. PITURA Philip (CAN)
15. LEMEE Audrenn (FRA)
16. SULAMANIDZE Saba (GEO)
17. RASIC Stefan (GER)
18. MAXWELL Joshua (GBR)
19. ROSER Pablo (ESP)
20. GUEGAN Baptiste (FRA)
21. AMSALEM Rubin (GBR)
22. NARDIN Sebastiano (ITA)
23. LUTFY Kevin (CAN)
24. GELLETT Charles (GBR)
25. HOSKING William [GBR]
26. WOODBURN Fraser (GBR)
27. MOCA Alessandro (ITA)
28. HARRIS Rafe (GBR)
29. GAMBERONI Ugo (SUI)
30. VAN NIEUWERBURGH Christian [GBR]
31. AMSALEM Eden (GBR)
32. ROSSETTI Federico (ITA)

Women (46)

1. BRUNET Manon (FRA)
2. RIFKISS Margaux (FRA)
- 3= LECOQ Marie (FRA)
- 3= SARBAN Ilgin (TUR)
5. LAURENT Clara (FRA)
6. CHERY-EMMANUEL Oceane (FRA)
7. DRAJKO Lili (HUN)
8. VONGSAVADY Malina (FRA)
9. GIMALAC Margaux (FRA)
10. GLADDISH Laura (GBR)
11. BERTHIER Mathilde (FRA)
12. LEMAIRE Mathilde (FRA)
13. SLEEMAN Kiera (GBR)
14. DAYKIN Kate (GBR)
15. GONZALEZ Jimena (ESP)
16. CORBY Jessica (GBR)

Largest & smallest fencing books ever printed

—
Earliest known dated foil, 1764
18th c. Birmingham-made foils,
19th c. Scottish prize epees,
Col. Hay's battered 1920s sabre,
Wilkinson presentation weapons

—
First print to show the mask –
Angelo's Academy by Thomas
Rowlandson, 1791

—
Dartmoor prisoner-of-war
fencing diploma, 1811

—
1896 first international open medal,
1908 London Olympics medal, 1937
first electric foil competition medal

—
Hall of Fame: Britain's world &
Olympic medallists + senior
national champions from 1898

—
 See them all and more at the
National Fencing Museum
 Pyndar Lodge, Hanley Swan,
 Worcs WR8 0DN.

Visit by appointment. Free to
 members of the BFA.
 Contact Malcolm Fare. Tel:
 01684 311197; email:
 malcolm.fare@crossword.demon.co.uk

Photo: George Hawsworth receives the O'Sullivan Cup from Michael Clemiston

INTRODUCING
A NEW RANGE

ELECTRIC STARTER SETS for Foil, Epee & Sabre

**BLADES
BRAND UK**

Proven outstanding quality value and service

www.bladesbrand.com

Contact 01875 811880 GO ON LINE TO FIND DISTRIBUTORS

ARAMIS

PLASTIC SWORD FENCING

The original and biggest
range of children's
fun fencing equipment
available anywhere
in the world.

Combining fun with
a pathway to "real" fencing.

Fully CE
tested and approved.

Mini Hit - Mate

Wireless system
for use with our
electric swords.

[VIEW ON LINE](#)

Distributed exclusively under licence in the UK and Eire by BLADES BRAND UK Telephone 01875 811880

www.plasticswordfencing.com

Home insurance is about more than just the building...

Beazley Premier Home Insurance in association with Willis Private Clients provides comprehensive and flexible cover to meet the individual needs of our clients.

Key features:

- ✓ **Accidental damage cover** comes as standard under both buildings and contents insurance
- ✓ Contents includes valuables and personal possessions **worldwide**
- ✓ 24 hour home **emergency call out** cover for domestic emergencies
- ✓ All clients receive the benefit of a dedicated **account manager**.

Beazley Premier Home Insurance is suitable for homes with a rebuild value of £200,000 or greater and/or contents with a new for old replacement value of £50,000 or above. As well as your home, contents and personal possessions we specialise in covering fine art collections, jewellery and antiques.

To obtain a quotation, please contact Willis and quote '**Beazley BFA**':

Phone: **0800 731 5869** weekdays between 9.00am and 5.00pm, or email: privateclients@willis.com

For more information go to www.beazley.com/bfa

beazley

Company of the Year 2011 Insurance Day Awards

Beazley Furlonge Limited (Company Registration Number: 01893407 and VAT Number: 649 2754 03) is a managing agent for Syndicates at Lloyd's and is authorised and regulated by the Financial Services Authority (Firm Reference Number: 204896). Beazley Furlonge Limited is registered in England and Wales with its Registered Office at Plantation Place South, 60 Great Tower Street, London EC3R 5AD.

Email: info@beazley.com, Tel: +44 (0)20 7667 0623, Fax: +44 (0)20 7674 7100

This offer is in association with Willis Limited, a Lloyd's Insurance Broker, authorised and regulated by the Financial Services Authority.