

Sanner's Lake Woodstock Match Report - 8/18/2016

It wasn't quite as hot as last month but it was still a classic Southern Maryland summer day with muggy, humid weather causing the rifles to sweat cosmoline and the shooters to sweat bullets as they aimed to put 'em in the ten ring at the August Woodstock match. The usual interesting variety of rifles filled out the firing line, with Mary Picard venturing out for her first Woodstock match with her vintage M1 carbine and David Zeigler trying his hand with his Fabrique Nationale Model 1949 (a.k.a. FN-49). Mark Swierczek ditched his old military surplus ammo in favor of some match grade ammunition and the result was his '03 Mark 1 Springfield scored in the 90's for the first time, taking the top spot in both the individual and combined categories. Although it's a military-grade rifle match, the rules don't specify military-grade ammo, so as long as the caliber is appropriate to the gun, a win's a win! Joe Maida was hot on his heels, taking second place with his M1 Garand, and Brett Hartman was right behind him shooting his classic Lee-Enfield No. 4 MkII. Mary and David also did well, with all rounds hitting home and both competitors gaining valuable experience shooting their old occasionally-temperamental warhorses in competition. Watch out for David and Mary at future matches! Results are tabulated below.

The next Woodstock match is scheduled for September 15th... see you there!

Combined Scores:

SR-21 Target

100 yards

Place	Name	Rifle	Score1	X	Score2	X	Score3	X	Total	X
1	Mark Swierczek	Springfield M1903 Mark I	96	1	91	3	93	1	280	5
2	Joe Maida	M1 Garand	92	0	91	1	88	0	271	1
3	Brett Hartman	Lee-Enfield No. 4 MkII	76	0	88	0	86	0	250	0
4	Mary Picard	M1 Carbine	79	0	61	0	84	0	224	0
5	David Zeigler	FN Model 1949	57	0	63	0	59	0	179	0

Note: 300 total points possible. Ties broken by X's and then by highest individual string.

Individual Scores:

SR-21 Target

100 yards

Place	Name	Rifle	Caliber	Score	X
1	Mark Swierczek	Springfield M1903 Mark I	.30-06 Springfield	96	1
2	Mark Swierczek	Springfield M1903 Mark I	.30-06 Springfield	93	1
3	Joe Maida	M1 Garand	.30-06 Springfield	92	0
4	Mark Swierczek	Springfield M1903 Mark I	.30-06 Springfield	91	3
5	Joe Maida	M1 Garand	.30-06 Springfield	91	1
6	Brett Hartman	Lee-Enfield No. 4 MkII	.303 British	88	0
7	Joe Maida	M1 Garand	.30-06 Springfield	88	0
8	Brett Hartman	Lee-Enfield No. 4 MkII	.303 British	86	0
9	Mary Picard	M1 Carbine	.30 Carbine	84	0
10	Mary Picard	M1 Carbine	.30 Carbine	79	0
11	Brett Hartman	Lee-Enfield No. 4 MkII	.303 British	76	0
12	David Zeigler	FN Model 1949	7x57mm Mauser	63	0
13	Mary Picard	M1 Carbine	.30 Carbine	61	0
14	David Zeigler	FN Model 1949	7x57mm Mauser	59	0
15	David Zeigler	FN Model 1949	7x57mm Mauser	57	0

Note: 100 points possible. Ties broken by X's and then by fewest hits of lowest value.