

THE SWORD

British Fencing Magazine

APRIL 2014

HIGHLIGHTS FROM THE
EDEN CUP P7-8

GLL CAMDEN CADET SABRE
INTERNATIONAL P13-16

A TRIBUTE TO EVE DAVIES
& RAYMOND PAUL P19-20

LEON PAUL INTERNATIONAL
& CLUB NEWS P23-25

ARCHER ON TARGET

Great wins for Kristjan Archer in the
Leon Paul International P18

Designed by fencers everywhere

Made in London

 Leon Paul
London

Editor

Malcolm Fare
 Pyndar Lodge, Hanley Swan,
 Worcs WR8 0DN
 T: 01684 311197
 F: 01684 311250
 E: malcolm.fare@crossword.demon.co.uk

Print

Warwick Printing Co Ltd
 Caswell Road, Leamington Spa,
 Warwickshire CV31 1QD
 T: 01926 883355
 F: 01926 883575

Design and Layout

Jon Labram
 T: 020 7674 7171
 E: jon.labram@beazley.com

Advertising

BFA
 T: 0208 742 3032
 E: 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.

Front cover image

Kristjan Archer makes a leaping riposte against Hatoel (ISR) in the semi-finals of the Leon Paul International (Photo: Graham Morrison)

Beazley sponsorship

Beazley has a five year partnership with British Fencing as its premier partner and official insurer. Through the sponsorship, Beazley aims to make a meaningful contribution to the continued development of the sport in Britain, both at the highest competitive level and through fencing clubs and schools throughout the country.

For up-to-date news, photos, videos and games, visit our dedicated microsite: beazleybritishfencing.com

BRITISH FENCING

twitter.com/britishfencing

Follow us on Facebook

www.britishfencing.com

Welcome to THE SWORD

NEWS

- 4 Usher is new CEO; UK sport increases funding; Leon Paul confirmed as official equipment provider; Britons on EFC commissions; BOA athlete of the year; MBE for wheelchair fencing president

MESSAGE FROM THE CHAIR

- 6 Message from David Teasdale, Chair of British Fencing

REPORTS

- 7-8 EDEN CUP
 John Roberts reports on Britain's men's foil junior world cup event
- 9-11 BRITISH CADET & JUNIOR CHAMPIONSHIPS
 Karim Bashir reports on the cadet and junior championships
- 13-16 GLL CAMDEN CADET SABRE INTERNATIONAL
 Malcolm Fare watches the Camden cadet sabre in the spectacular Copper Box arena
- 18 FENCING FOR THE VISUALLY IMPAIRED
 Norfolk Fencing Club reports on the progress made in teaching fencing to the blind

OBITUARIES

- 19-20 Eve Davies (Nee Berry) [1924 – 2013]; Raymond Paul [1928-2013]

BOOK REVIEWS

- 21-22 Ralph Johnson on two fencing novels, *Second Intention* by Anthony Venner and *The Fencer* by Rodrigo Ayala, and Malcolm Fare on *A Gentleman's Guide to Duelling: Vincentio Saviolo's Of Honour and Honourable Quarrels*, edited by Jared Kirby

ROUND-UP

- 23-25 Leon Paul International, Club News – ZFW

YOUNG FENCER

- 28 Sinclair & Kiss at the Europeans, Marsh in Gothenburg, Awards for cadet girls, Cadet Winton

- 29-34 **RESULTS**

Next deadline: 27th May

INTRODUCING A NEW RANGE OF ELECTRIC STARTER SETS
for
Foil, Epee & Sabre

**BLADES
BRAND UK**

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.

NEW RANGE

VIEW ON LINE

Totally wireless fencing - the latest breakthrough in wireless technology

www.plasticswordfencing.com

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

Fencing news

UK SPORT INCREASES FUNDING

In recognition of the significant progress made by British Fencing's Performance Programme over the last year, UK Sport has increased the number of Podium Potential athlete places available from 12 to 18. These extra six places represent an increased investment of £720,000 over the next three years, in addition to resources being provided directly by UK Sport to athletes for Performance Awards and medical insurance. The overall funding to fencing for the four-year 2013-17 cycle is now almost £4 million.

LEON PAUL CONFIRMED AS OFFICIAL EQUIPMENT PROVIDER

An exclusive one-year sponsorship deal has been agreed between British Fencing and Leon Paul whereby the company will supply equipment for the following events: Beazley British championships, junior and cadet championships, British youth championships, British schools championships, Eden Cup and Leon Paul International.

MBE FOR WHEELCHAIR FENCING PRESIDENT

The British Disabled Fencing Association's President Brian Dickinson was recognised in the New Year's Honours' list and awarded an MBE for his services to wheelchair fencing. A prime mover in disability fencing for over 50 years, he has been a multi-medallist at every level from the Paralympics to the national championships. And he has had a great deal of influence on the development of disability fencing with regard to the rules for competition and the development of specialist equipment, serving on the International Wheelchair Fencing Committee from 1984 to 2005.

Georgina Usher

USHER IS NEW CEO

British Fencing has appointed Georgina Usher as its new Chief Executive Officer. She takes over from Peter King on 1 April. Usher, 41, brings to her role a highly successful fencing career – 10 times British women's epee champion – with experience in management consultancy. A Board member since 2012, she said: "Fencing is a fantastic sport with an exciting future, and I am delighted to have been offered the role of CEO. I look forward to bringing together the passion and knowledge of the fencing community with the support and experience of our partners and sponsors to help us meet the challenges that lie ahead and create a vibrant future for the sport."

BRITONS ON EFC COMMISSIONS

Five British representatives have been appointed to European Fencing Confederation commissions. They are:

Athletes – Richard Kruse

Competitions – Hilary Philbin

Medical – Gareth Bashir

Semi – Peter Huggins

Wheelchair – Paul Cordell

The EFC received 86 nominations from 28 federations for places on the 10 commissions, with our five appointments being recognition of Great Britain's expertise in a broad range of specialist areas.

BOA ATHLETE OF THE YEAR

The British Olympic Association (BOA) has selected James Davis as the BOA Olympic athlete of 2013. Davis's gold medal performance at the St Petersburg Grand Prix made him the first Briton to win a Grand Prix fencing title since 2009. At the European Championships, he also won an individual and team bronze in men's foil.

Leon Paul

London

The Leon Paul London fencing centre

Run by fencers for fencers

Visit www.leonpaulfencingcentre.com to find out about events, courses and training camps.

Message from the Chair

My theme for this message to you, the BF members, in your magazine is “Changing times”. Yes – more change!

I write as I have just completed three years as your British Fencing Chair, the first independent Chair. My initial remit was to review with the then Board of directors the changes needed to take the sport forward and specifically how to meet the demands of public funding. Everyone knew that new investment was needed to grow fencing and to win medals. Everyone also understood that to justify such investment from the public purse, we had to secure better governance.

Much has changed in the past three years. The Board has been restructured and new directors elected and appointed. We inherited financial issues, which we are addressing, overseen by the new Audit Governance & Risk Committee. Members had the opportunity to hear first hand about the BF finances and the steps we are taking from the Committee’s chair, John Troiano, at the AGM last Autumn. Recently established is a Marketing Group (chaired by William Pitt) focusing on promoting our sport. A Grow Group has been formed with England Fencing. There is a refreshed Referees Committee led by Oliver Smith to coordinate development and education at all levels. The much sought after “Green” rating for good governance was achieved last October. With that boost, both UK Sport and Sport England increased our funding until 2017.

This April we start a new phase of change, with the arrival of our new CEO, Georgina Usher. Georgina is well known at home and abroad as a fencer. She brings with her the trust and confidence of our community. But your Board was also impressed with her all round suitability for this vital post – and we believe she will make a difference. One of her first tasks is to recruit a full time Development Director to manage our new “Grow” programme. In that vital effort, we look forward to a successful partnership with England Fencing; and we give a special welcome to the new EF Chair, Marie Matheson, and bid a fond farewell to the retiring Chair, Ray Stafford, a man who has made a terrific contribution to our sport.

It’s good to report our competition numbers are going up. The cadet and junior championships were held successfully at a new venue, SportsDock at University of East London, where we hope to host several events in the future. The British school team championships had 156 teams from 45 schools (including several entering the event for the first time), our biggest entry to date. All this is encouraging input to Georgina’s planned review of competitions and their management, which will be informed by Paul Abrahams’s recent calendar review for the Board.

There is an old political gag that says – “We’re all in favour of progress so long as it don’t mean change”. At British Fencing it means both. Your BF Board and management will continue to drive for progress, on all fronts, delivering growth and success for our sport. As ever, I invite members to call or mail me, at any time, with comments, advice and questions.

David Teasdale
Chair, British Fencing
T 07803 891623
david.teasdale@britishfencing.com

Eden Cup

INGARGIOLA WINS THE EDEN CUP

(Photos by Graham Morrison)

Seven of the 20-strong British contingent failed to make the cut in the Eden Cup junior world cup tournament and of the remaining 13 just two, as in 2012, managed to reach the L32, with one getting to the L16. Not that it was ever going to be easy, with 140 fencers from 23 countries taking part.

Up to the L32, one was aware of the mixture and jumble of national colours. Then suddenly the scene was dominated by French and Italian; they made up just under half the fencers, but the impact was more. Mourrain (FRA) gave a textbook demonstration of the Baldini/Avola approach – stylised on guard position with feet quite wide apart and knees well bent, quick pattering steps to work the distance, simple lunge when the opportunity was there, well timed ripostes and counter-ripostes even in counter-time and occasional long poised attacks. He beat Maci, a real Italian, in a hotly contested fight.

GB's highest placed competitor, Kristjan Archer, came 11th. He has a clear smooth athletic style and the gift of dominating many opponents by questioning everything that does not go his way. He tested every time he got no light or a white one and constantly grabbed his opponent's blade to test on his jacket when a hit registered on him. I would find that fairly provocative. In the L16 he met Ingargiola, who was just too good and won methodically 15-6, but then he is the reigning world cadet champion.

Mourrain fell to Ingargiola in the next round. I was really impressed by the Italian, the elegance of his fencing, not visually but in making each move at just the right moment, and his coolness in applying what he was trying to do. He moved well, not just backwards and forwards but from side to side.

Ingargiola scores the first hit in the final

Francesco Ingargiola of Italy wins the 2013 Eden Cup

Podium (from left): Chastanet, Ingargiola, Antoine & Chang

Two Frenchmen, Chastanet and Antoine, met in one semi-final, the former winning 15-12, while Ingargiola took on Chang (USA) in the other. The American made the Italian work, but was never really threatening. In the final between two 17-year-olds, Ingargiola beat Chastanet smoothly 15-9.

Once more there was the disappointing sight of defeated British fencers going home rather than watch the Italians, French, Americans and others who had shown themselves more advanced. I read the other day that a top sportsman said he learned at least as much from watching people more successful than him when he first got into serious competitions as he did from what he was formally taught by his very good coach.

The other disappointing feature was the lack of spectators who were not attached to any competitor, and who might have been coaches in their local clubs. This is now the only FIE world cup competition at any level in this country. You can see styles and techniques from the leading fencing nations at the age group which most of us work with in clubs, yet I suspect that I was the only person there who did not have a personal connection with a competitor. Nor were there any club parties watching. Why the lack of curiosity? Surely a coach needs to see in the flesh the level to be aimed at? It was an opportunity missed.

John Roberts

Archer scores on his way to victory over Seiss (POL) in the L32

Chang counters into an attack by Ingargiola in the semi-finals

Ingargiola makes a back-of-the-head riposte against Chang

British Cadet & Junior Championships

[Photos by David Bradley]

CADETS

MEN'S FOIL

Seventy-nine foilists took part in the biggest field of the cadet events. Daniel Kiss (Salle Kiss) was in top spot after winning all his first round matches and cruised into the semi-finals where he won a tough fight 15-14 against Dominic De Almeida (Fighting Fit). Despite dropping a first round fight and only being ranked tenth for the knockout stages, Kamal Minott (Newham) also had a relatively easy run to the semis. There, a 15-13 victory over John Feaster (Malvern Hills) took him into the final.

Minott started the better of the two, taking a 4-1 lead, but Kiss fought back to go ahead 5-4 with a minute left in the first period. Minott retook the lead with a parry riposte and was then awarded a second hit when Kiss received a yellow card for covering. This seemed to spur on the Newham fencer and by the first break he was 9-6 up. Unable to regularly find a way around his opponent's defence, Kiss could not take control of the fight and Minott took the title 15-13.

Men's foil podium (from left): Daniel Kiss, John Feaster, Kamal Minott

WOMEN'S FOIL

Yasmin Campbell (Fighting Fit) and Jade Clarke (Wellington) put in supreme performances in the first round to take the top two spots for the direct elimination. Neither fencer was in any danger of going out on their way to the final.

The title fight, a battle between two left-handers, started slowly for Clarke, but she took control from 2-4 down. Luring her opponent into attacking from long distance, Clarke was able to land direct hits with perfect timing and took a 10-7 at the one and only break. Sensing victory, Clarke began the second period by applying a bit more pressure on her opponent, a tactic that worked well as she eased to a comfortable 15-9 victory. The bronze medals went to Katrina Feklistova (Newham) and Emma Kurtis (Hymers College).

MEN'S EPEE

Charles Dean (Truro) and Theo Edwards (Oundle, Peterborough & Stamford) topped the seeding for the direct elimination, but both were knocked out in the L32. Andrew Hughes (Eltham College), whose only loss in the first round was to Edwards, comfortably fought his way through the tableau to make the final. He was joined by George Morris (Stockport), who started badly, winning only two of his poule bouts to be seeded 34th, but recovered his form in the DE. Apart from a close 15-14 victory over Owen Jordan (Frisby) in the quarter-finals, he was untroubled on his way to the gold medal match.

The final began in cagey fashion before Morris picked off first two hits. Hughes settled and there was only one point in it (8-7 to Morris) at the first break. Morris began the second period much the same as he had the first by establishing a two-hit lead (10-8). This gave him breathing space and he opened the distance up, making it more difficult for his opponent to hit him. This tactic paid off and by the second break he was 14-9 up and very much in control. He made the winning hit, a second intention parry riposte to the high line, early in the third period to take the title 15-9. Antoine Belot (Escrime Academy) and William Gallimore-Tallen (Four of Clubs) took the bronze medals.

WOMEN'S EPEE

Alix Turley (Malvern Hills) made light work of getting to the final, winning all her first round matches and was barely troubled throughout the direct elimination. She was joined by her club mate Danielle Lawson, who had a tough semi-final, only just beating Lydia Stanier (Furth) 15-13.

The title fight lived up to expectations, with both fencers unable to establish a meaningful lead. Turley led 5-4 at the first break, but the intensity of the match increased in the second period. Lawson scored twice before Turley levelled the score at 7-7. Lawson was 10-8 up at the next break, but the lead changed yet again in the third period as Turley went ahead 12-11. At 13-11 up with only 36 seconds left on the clock, Turley appeared to be about to take the title. There was more drama to come though. In less than 20 seconds Lawson had equalised and then both fencers settled for the priority minute. Lawson, with the advantage, was content to let her opponent do the work from distance. It paid off, as she was able to step away from a long attack from Turley and then strike in the low line to take the title. Rebecca Wakefield, another Malvern Hills fencer, shared the bronze medal spot with Stanier.

MEN'S SABRE

Dominant first round performances from Truro sabreurs William Deary and Jamie Craze made them the top two seeds for the knockout stages. Deary made light work of reaching the final, but Craze found himself in a real battle in L32 against James Fotherby (Xiphoi), only squeezing through 15-14 before going on to make the final.

Deary came out for the title fight in confident fashion, producing a stunning display of tactical sabre fencing to take an 8-2 lead into the break in a little over 30 seconds. He remained in almost complete control of the second period, storming to the title with a 15-7 victory. With two more years left at this age group, he is certainly one to watch for the future.

The bronze medals went to Eden Amsalem (Camden) and Nicholas Howes (South London).

WOMEN'S SABRE

A relatively small field of 27 fencers took part in this event. With no defeats in the first round, Caitlin Maxwell (Truro) and Isabel Turnbull (MX) were seeded one and two respectively for the DE. Both merited their seeding as they made it through to the final. Maxwell made steady progress to the semi-finals where she beat Shreya Anil (Camden) 15-13. It was harder work for her opponent who edged out Maria Chart (Truro) 15-14 in the quarter-finals before beating club mate Laura Gladdish 15-13 in the semis.

In the final, both fencers traded hits to 5-all. Maxwell's laid-back approach and excellent footwork saw her take an 8-6 lead into the break, but Turnbull's aggressive approach to the second period saw the momentum shift as she levelled the fight at 9-all. With no more than one hit between them, the fight went to 13-all before Maxwell executed two excellently timed hits on Turnbull's approach to take the title 15-13. Her victory meant a clean sweep of the cadet sabre titles for Truro Fencing Club and at just 14 years old Caitlin Maxwell can look forward to a bright future.

JUNIORS

MEN'S FOIL

George Hendrie (Chichester) topped the first round, only dropping three hits along the way. He made light work of his elimination fights until he met Lyle Bryant (Sussex House) in the quarter-finals. A nervy match saw him edge through 15-14 followed by a 15-11 victory over Rajan Rai (Newham). On the other side of the draw, Hussain Sadiq (Academy) was second seed but he didn't make it past the L32, where he was beaten 15-12 by Isaac Mulcahy (Glastonbury). However, it was Daniel Kiss who made it two finals in a row, beating Charlie St John (ZFW) 15-13 in the semis.

Daniel Kiss ripostes to beat Charlie St John in the Junior men's foil semi-finals

The final was a gritty affair. Kiss was the more compact of the two, but Hendrie's free-flowing approach proved effective and he led 9-4 with a minute left in the first period. Then Kiss closed the distance and the gap to 9-8 at the first break. He started the second period more aggressively, but Hendrie seemed to find even more fight and took the title 15-10, finishing with a beautiful parry riposte.

WOMEN'S FOIL

After the first round Leah King (Sussex House) and Yvonne Chart (Truro) topped the rankings. Only one other fencer, Alexandra Fitton (Kiss), won all her bouts, but she did not make it past the L16, losing 12-15 to Isabella Gill (Paul). King went down 7-8 in the quarter-finals to Lucy Taylor (Mid Down). Chart's day ended in the semis, edged out 15-14 by Ayesha Fihosy (Boston). It was back-to-back finals for the cadet champion Jade Clarke (Wellington), who battled through the table with 15-14 wins over Georgia Poil (Surrey) and Chiara McDermott (Boston) before a relatively easy 15-9 win over Taylor in her semi-final. Clarke took an early two-hit lead in the final, but Fihosy quickly equalised and

then went on to take control of the fight with an assured display of distance control combined with a fast and accurate hand to lead 7-3 with two minutes of the first period still left. Clarke was not done though. She started mixing counter-attacks with parry ripostes and drew level at 11-all with 30 seconds left in the opening period. Both fencers started the second period with a clear game plan, Fihosy intent on increasing the pace of the fight and Clarke determined to fence at a longer distance. A fantastic finish saw Fihosy take the gold 15-13, but the cadet champion should be pleased with her performance in the junior event.

MEN'S EPEE

Two fencers from Millfield stood at the top of the rankings after the first round, Roo Whelan and Craig Worman, though neither made it past the L16, Whelan falling to Charles Dean (Truro) 15-10 and Worman to Aml Sinclair (Brixton) 15-13. It was third seed Paul Sanchez-Lethem (Brixton) who fought his way through the field to the final, overcoming William Grealey (Redhill & Reigate) 14-13 in the quarter-finals and teammate Sinclair 11-10 in the semis. His opponent in the final, Laurence Peplow (Guildford), beat Harry Peck (Brixton) 15-14 and then Harrison Nichols (Redhill & Reigate) 15-13 on the way.

Sanchez-Lethem took an early two-hit lead, but Peplow fought back to trail only 2-3 at the first break and 6-7 at the second. The Brixton fencer was content to sit back and wait for his opponent to attack him, opening up the lead to 10-6 and eventually winning 15-9.

Sam Bradley snaps in a winning riposte against Elliott Grover in the men's epee L16

British Cadet & Junior Championships

Joshua Hellings makes a leaping counter-attack against Sam Bradley in the men's epee L64

Alix Turley makes a good foot hit against Ellen Bradley in the women's epee poules

WOMEN'S EPEE

Only Eleanor Cormack (Kenilworth) and Amy Radford (Malvern Hills) emerged from the first round without being defeated. Both progressed to the quarter-finals, but then fell to Elisabeth Powell (Melia) 15-10 and Lydia Stanier (Furth) 15-11 respectively. Those two went on to contest the gold medal.

Powell scored first, but Stanier used her height and reach to pull ahead 4-1 before a more measured approach from Powell saw her retake the lead 5-4 at the first break. The two traded hits before a double took the score to 13-11 in Powell's

favour. One more double and Powell was just one hit away from the title, but two attacks in quick succession from Stanier levelled the score at 14-all. Stanier bravely attacked with just 16 seconds left on the clock became the junior champion with a single light.

MEN'S SABRE

It was no surprise to see Ruben Amsalem and Jonathan "JJ" Webb, both from Camden, topping the table after the first round. The highlight of Amsalem's progress to the final was the meeting with his brother Eden. Ruben progressed 15-12 before beating Jacob Gander-Compton (Bedford) 15-9 in his semi-final match. Webb had a thrilling 15-13 victory over William Halliwell (Shakespeare) in the L16 and went on to beat Noah Robertson (Truro) 15-13 to make the gold medal match.

The final saw the two teammates go at each other with a fine display of aggressive and skillful fencing. Webb took the narrowest of leads into the break at 8-7. They traded the first two hits of the second period before Webb went on a four-hit run to lead 12-8. Amsalem did not let his head go down though and two

Tom Hoffmann scores with a fleche attack against Sam Boyle in the men's epee L64

attacks followed by a distance trap on the back line meant there was just one point in it. Webb upped the pace of the fight with a stunning attack advancing the full length of the piste to take a 14-11 lead. Amsalem had one more hit left in him before Webb took the title with a beautiful flunge attack.

WOMEN'S SABRE

Only Laura Gladdish (MX) and Shreya Anil (Camden) emerged from the poules with no defeats. Anil progressed to the quarter-finals but was beaten 15-13 by Emily Ruau (Rivington Park), who went on to make the final by defeating Jessica Corby (West Fife) 15-7. Gladdish progressed serenely to the semi-final stage, but was then edged out 15-14 by her teammate and cadet silver medallist Isabel Turnbull.

The final was a match up of contrasting styles. Turnbull was the busier of the two and took an early lead, but Ruau's calm yet assured approach took her to an 8-6 lead into the break. A burst of activity in the second period saw Ruau leading 14-10, but a lovely stop-cut followed by an attack put Turnbull within touching distance. However, Ruau was not to be denied as she evaded her opponent's attack and struck the final blow to take the title 15-12.

Karim Bashir

Organised by Jon Willis, in association with Leon Paul Equipment

Haverstock Training Camp

17th - 24th August 2014

Fechtclub Tauberbischofsheim, Germany

The original and best Epee Summer Training Camp is back and once more heading to the world class fencing facilities of Tauberbischofsheim. For two years running, over 100 epee fencers from all over the world have come together to train at the world's biggest single-weapon training camp. The 2013 HTC was the camp of choice for the Japanese Cadet Squad who will be returning in 2014 to renew friendships and prepare for their season. Our superb coaching team will include Didier Ollagnon, the German National Coach, for a third year in a row along with fellow German A-Licence trainer Hubert Bischof-Heinrichs. The camp is for all standards of epeeist and an amazing opportunity to improve your fencing in a friendly and inclusive atmosphere.

- 6 days of high quality training
- Flexible programme with fun for all
- Coach transport from the UK
- 40 metallic pistes
- On site food & accommodation
- Top flight coaches and daily lessons
- German National Squad sparring partners
- Physiotherapist & dedicated Welfare Officers
- Paperless signup via website
- Ideal preparation for the new season

Check out the website for previous camp highlights...

@HaverstockCamp

www.haverstocktrainingcamp.com

What can we offer you?

- High Performance Scholarships available
- The prestigious venue, Surrey Sports Park
- Multiple competitive teams, male and female
- All at a superb, highly rated University

To find out more, contact
andy.reynolds@surrey.ac.uk

GLL Camden International Cadet Sabre

(Photos by Graham Morrison)

Ronald Velden has been running the Camden international cadet sabre tournament for eight years and this year – his last, he says – he secured, with the help of long-term sponsor GLL, the Copper Box in Olympic Park as the venue. With Leon Paul supplying equipment for 13 metallic pistes, it provided fencers and spectators alike with splendid facilities.

More than 200 fencers took part, with all the major countries represented except Hungary and Russia. In the 126-strong boys' event, the 40 Brits were whittled down to six by the L32. Those successful at this stage had to face repechage, which allowed each fencer one loss before being eliminated by a second. Only Joshua Maxwell and William Deary made it to the L16. Deary beat Palumbo (ITA) 15-9, lost to Patrice (FRA) 8-15, beat Palumbo again and finally lost to Rosetti (ITA) 11-15 to finish 13th.

Maxwell went one stage further, defeating Sun (USA) 15-9, losing to Ramunno (ITA) 11-15 but then beating three Frenchmen – Hervy 15-5, Chauchoy 15-14 and Bibi 15-15 – to reach the quarter-finals, where he again fell to Ramunno, this time 5-15, to finish 5th.

The French dominated the final stages, with Patrice beating Ramunno 15-8 in one semi while his compatriots Dubarry and Van Hoffelen battled it out in the other. Some crisp parry-ripostes saw Dubarry steadily increase his lead to win 15-9. The all-French final lacked excitement and proceeded to 9-all before Dubarry began to anticipate his opponent's attacks more accurately and produced some fine parry-ripostes to win 15-11.

Fencing at the Copper Box

Patrice (left) and Dubarry in the all-French boys' final

Patrice (FRA) drives through the defence of Ramunno (ITA) in the semi-finals

“The French dominated the final stages, with Patrice beating Ramunno 15-8 in one semi while his compatriots Dubarry and Van Hoffelen battled it out in the other.”

Christian Lindsay (GBR) makes a flying riposte against Guzzon (ITA) in the L128

Boys' podium (from left): Ramunno, Van Hoffelen, Dubarry & Patrice

Girls' podium (from left): Lucarini, Goudoura, Emura & Queroli

Emura forces through the winning attack

Lucarini attempts to parry Emura in the semi-finals

Emura's Korean coach cannot understand why his fencer has not been given the hit

Queroli goes 6-2 up in the final

Caitlin Maxwell (GBR) attacks Berthier (FRA) in the L16

The Japan v France boys' match at the Leon Paul fencing centre

A hurdlung counter-attack by Van Hoffelen (FRA B) against Patrice (FRA A)

Dubarry (FRA A) parries Matias (FRA B) in the final of the boys' team event

Chauchoy (FRA B) takes a late parry against Patrice (FRA A)

Noutcha parries Mukae during the France v Japan girls' team final

In the 81-strong girls' event, 27 Britons were also reduced to six by the L32, with three reaching the L16. Kerry Plunkett defeated teammate Laura Gladdish 15-6 before losing to Goudoura (GRE) 12-15 and finishing 12th. Gladdish lost her second repechage fight 6-15 to Emura (JPN) to finish 13th, while Caitlin Maxwell finished 16th.

Four different countries contested the semi-finals. In one match, Queroli (FRA) raced to an 8-0 lead against Goudoura at the break before the Greek fought back to within four hits, ultimately losing 10-15. The other semi was a much tighter and more emotional affair. Emura took an early 6-3 lead against Lucarini (ITA), but the Italian stormed back to equalise at 11-all, then 12-all, 13-all and finally 14-all after five simultaneous attacks. As she rushed forward again, the Japanese coolly stop hit her to snatch a dramatic 15-14 victory.

The final was no less eventful. Queroli led 8-5 at the break and maintained her advantage to 12-9, but Emura remained calm and collected the next three hits to equalise. Then she executed a delicate cut under the arm to go ahead 13-12, only for Queroli to equalise and do it again when Emura went 14-13 up. When a final near-simultaneous attack was judged in the Japanese's favour, Emura became the first Asian winner of this tournament.

In the boys' team event, GB A beat Spain B 45-35 and Germany A 45-43 before falling by the narrowest of margins to France A 44-45 to finish equal third. The French B squad beat their A team 45-42 in the final. GB's A-team girls lost to Germany 42-45, the final ending in a relatively easy win for France over Japan 45-30.

Malcolm Fare

www.internationalfencingcourses.com

(Formerly known as the www.millfieldfencingcourses.com)

Is the website to visit if you are planning to do a 'Fencing-training' course this summer.

Venue: Millfield School, Street, Somerset.

Date: 10th – 15th August 2014.

MILLFIELD

Cost £480 full board, £380 non-residential

The Summer course is the UK's largest and most popular course, which annually has over 100 fencers and trainee coaches attending. (Last year over 10% were from six other European countries.)

Our experienced coaching staff include several National GB Squad coaches, as well as some 'guest-international' coaches invited from Europe.

Millfield offers superb facilities, food and accommodation at what is one of the most picturesque school campuses in the country.

Please go online for your application form and to find out anything else you wish to know about this year's course.

 Leon Paul
London

Sponsored by Leon Paul

Fencing for the visually impaired

Norfolk Fencing Club has for some time supported the provision of local initiatives to enable physically disabled people, those with learning difficulties, including attention deficit disorders, and the visually impaired to try fencing (The Sword, October 2009 – Fencing for the Blind). These events, in the main, have been organised by John Croxon, a specialist coach.

Whilst fencing might seem an unlikely sport for the visually impaired, there are historical accounts of the blind engaging in the activity. It is known that in the past the military have encouraged this as part of the rehabilitation of individuals who have suffered war injuries (The Sword, January 2010 – letters, Mark Barton).

The first blind person to engage in the sport in Norwich (2005) had been registered blind since birth. Through John Croxon's endeavours, he achieved grade 4 in foil and 1 in sabre. To enable him to fence on the piste with other club members involved a number of methods being tried and tested, as well as the development of special equipment.

In 2009, having liaised with British Blind Sport, a number of come-and-try sessions were organised. One of the first participants was Charles Townsend. Initially he lacked confidence and was very reliant on his white cane, which he carried even during the warm-up sessions. Over time this aid was set aside. His family observed that his general confidence had noticeably grown since taking up fencing.

Charles became a full member of the club, participating in normal club lessons/free play and social events. It was particularly encouraging to see the positive effect this had on his life beyond the limits of the fencing salle.

An annual competition for the disabled, which included the visually impaired, is organised by the French Disabled Sports Federation (FDSA). John Croxon attended one of the events and competed blindfolded, which was greatly appreciated by the organisers. Later he attended a training camp organised by the FDSA, which led to a more formal introduction to the visually impaired group by Laszlo Jakab, the British Disabled Fencing Association coach. As a consequence and because of the French interest in the specialist equipment John has been instrumental in developing, he was invited to a competition in Pollestres, south-western France, and was also able to negotiate an entry for Charles Townsend.

Apart from overcoming the financial hurdles Charles had to undergo a crash course in epee, given that the French visually impaired fencers are restricted to the use of this weapon. He managed to secure a 4th place, for which he was awarded a medal and a trophy, reflecting the fact that he was the first British visually impaired fencer to compete in an international competition. John Croxon was also presented with a trophy by the organisers in recognition of his work with the disabled.

Norfolk is fortunate in that John continues to work with the disabled. This requires a considerable degree of commitment, patience, fortitude and ingenuity. It was hoped that the Paralympics would result in more financial support for disabled sports, which might stimulate more specialist coaching, but this has yet to materialise to any extent at club level.

Charles Townsend and John Croxon at the Pollestres tournament

Obituaries

EVE DAVIES (NÉE BERRY) (1924 – 2013)

Eve Davies, who has died at the age of 89, was one of Britain's most distinguished fencers and administrators. A member of Salle Paul, she first came to prominence in 1952, when she won the junior championship. In 1955 and 1958, she won the Desprez Cup and was twice runner-up to Gillian Sheen in the British championship. For five years she was a member of the British team at the world championships – 1954, 1955, 1956 (team), 1957 and 1959.

Eve went on to play a major role in women's foil administration, being team manager and captain for many years, including the 1968 and 1972 Olympic Games, then president of the Ladies' Amateur Fencing Union from 1973 to 1976 and chairman until 1981. She was made a Vice-President of British Fencing in 1981 and was awarded the BFA gold medal in 2003.

I first came in contact with Eve Berry, as she was then, when I entered my first senior national competition, the Desprez Cup, in 1955. She was in my first round pool and I made my exit there, while she went on to win the competition.

As we continued to meet in competition, a friendship developed between us and I came to see what a remarkable person she was. She was not a stylish fencer, but an exceptionally intelligent one, who relied largely on foresight and timing to win fights. This intelligence was a huge part of Eve. Essentially practical, she taught advanced mathematics and applied similar thinking to her fencing, cutting straight to the point of any conversation, whether with a blade or not. She did not suffer fools gladly.

She married Wilfred Davies in 1959 and they had two children. As so often happens, this curtailed her fencing somewhat, but she always maintained an interest and would discuss with me my decision to give up competitive fencing in favour of teaching. Her advice was invaluable. She and Wilf were godparents to my son and we visited each other frequently.

Her final days were spent in a rest home, almost opposite the house in Winchester where she had lived for so many years.

Shirley Parker

“She was not a stylish fencer, but an exceptionally intelligent one, who relied largely on foresight and timing to win fights.”

“For well over a decade, Raymond and René were the stars of British foil, fighting under the banner of the Salle Paul club founded by their father Leon Paul.”

RAYMOND PAUL (1928-2013)

Raymond Paul, who died on 23 December 2013 aged 85 was, with his elder brother René, one of a select band of British fencers who made a remarkable impact on the international scene in the 1950s and 60s.

The two brothers represented Great Britain at the Olympic Games in Helsinki in 1952 and in Melbourne 1956, where Raymond, together with his teammate Allan Jay, reached the eight-man final of the men's foil. Matched together in their first fight, they tied at 4-4, with one hit to go, when Raymond mistakenly turned away, supposing he had landed the winning touch, instead receiving a hit on the back. Without that mishap, he would surely have gone on to win a medal.

For well over a decade, Raymond and René were the stars of British foil, fighting under the banner of the Salle Paul club founded by their father Leon Paul. Leon was one of the most successful fencing coaches of his day, counting Allan Jay (world foil champion in 1959) as one of his pupils, and started his two sons at fencing when they were around seven or eight.

Raymond was British men's foil champion four times – in 1953, 55, 57 and 58 – and runner-up five times. He also won the two premier events that also fielded international fencers from abroad, the Coronation Cup and the Emrys Lloyd Cup, three times each in the years 1951-63. The brothers led their club to victory 15 times in the British national team championships between 1948 and 1972. Internationally, Raymond reached the semi-finals of the Monaco world championships in 1950, placed 2nd at the renowned Duval tournament in Paris in 1956 and in 1957 reached the Last 8 at the Paris Martini and the semi-finals of the Paris world championships.

After he had won the British championship for the third time, *The Sword* reported: "Raymond's direct attacks are well-nigh impossible to parry. His reactions are incredibly quick and his accuracy in hitting the target is probably at its best." He was part of the team that won Commonwealth Games gold medals in 1950, 1954 and 1958 and in that last year he also won individual gold.

From the late 1950s to the early 1960s Britain was among the top five fencing nations in the world, and that was in part due to the Paul brothers – Raymond, lean and self-consciously dramatic with explosive attacks, and René, short, compact and with a near-impregnable defence. Remarkably, René's sons Graham and Barry, who were to become stalwarts of the British team from 1966 till 1977, had similarly contrasting styles, Barry looking just like his father, Graham like his uncle. The third successful Paul of this generation, Raymond's son Steven, was unusual in choosing epee, but like his two cousins was not just a long-time member of the British team but one of those in it of truly international class. In a sport where one generation will often pass down its gifts to the next, no other British family has come near to equalling the Pauls' remarkable history.

Raymond Rudolph Valentine Paul was born in 1928 to Leon and Anna, of French and Lithuanian origin respectively, who had settled in London. At school Raymond was a gifted non-conformist often getting into trouble but a highly talented fencer and in a different country/regime would surely have won world or even Olympic medals. He left school and went straight to work at a manufacturer of hearing aids. When he started work at Leon Pauls, he brought to the firm an ability to integrate the latest technology into fencing equipment. As Barry Paul recalls, "Raymond was never frightened to try new manufacturing techniques. He would often be told what he was proposing was impossible only to prove them wrong by making his ideas work, commissioning the first microprocessor scoring machine. He realised Leon Paul needed a secure supply of blades and financed the development of a blade forging plant, along the way co-inventing the Leon Paul epee blade."

At the Olympic Games in Helsinki he became engaged to June Foulds, the British women's 100 m champion who won a bronze medal. Four years on, she won a silver in the Melbourne Games, the same year Raymond made the Olympic final; they married later that year.

On the death of their father in 1963, Raymond and his brother took over the running of the family business. Under their direction Leon Paul Equipment Co Ltd became one of the largest manufacturers of fencing equipment in the world, with important innovations such as the foil bayonet body wire system and the offset 3-pin plug.

Raymond also acted as fencing double for such silver screen stars as Errol Flynn in several classic swashbuckling films of the 1950s. He lived in Highgate most of his life, where his home was the centre for the London fencing community, and his New Year's Day parties were famous – each beginning with a soccer game on Highgate Fields featuring over 50 people from top athletes to Raymond, still playing in his late sixties, followed by a massive feast prepared by his wife, consisting of an endless supply of courses, and teasing, convoluted quizzes with generous prizes, as competitively fought for as any fencing bout. His house sported a downstairs reception area fitted out to resemble an ancient Roman dining hall, with ornate pillars, marble flooring and classical busts, while the marital bedroom was decked out in the style of Rudolf Valentino's 1921 film *The Sheik* (but then he was himself named after the famous actor, who numbered Raymond's mother among his admirers).

In 1970 Raymond and June divorced and two years later he married Barbara Jones who survives him together with three children from his first marriage, Steven, Danielle and Charlie, and a daughter, Anastasia, from his second.

Steven Paul

Book reviews

SECOND INTENTION

by Anthony Venner

Richard Teasedale is married to Sue and is the Purchasing Manager for a pharmaceutical company. He is also a keen club fencer on the domestic competition circuit where he occasionally runs up against an “unpleasant and annoying little sod” called Toby Rutherford who comes from a privileged background.

Setting out for a competition Richard discovers not one but two flat tyres on his car... a coincidence?... and arrives late to find he has been scratched. And after a verbal spat with a sneering Toby he goes to retrieve his fencing bag but finds that it has been unzipped in his absence... strange. Then he and Sue start receiving silent calls at home from a withheld number, and at his next training session he finds that all the body wires in his fencing bag have been tampered with... paranoia reigns!

The final straw comes when, having clicked on an email at work which appears to produce just a blank screen, he returns to work the following day to be met at the door by the Personnel Manager and informed that pornographic images sent to a number of the female staff came from his computer. He is thereupon relieved of his swipe card and office keys and escorted from the building pending an investigation...

So why should anybody be wanting to upset the equilibrium of his life? Is it linked to somebody from his past, to his activities on the fencing competition circuit, or is it something closer to home? Maybe it's me but I wasn't entirely convinced by the denouement.

Nevertheless I enjoyed this book. It contains much more enjoyable narrative than I have outlined above and the author describes the domestic fencing scene and the thought processes during a fight very well. I could feel a knot in my stomach as if I was there on the piste, and the occasional inclusion of the surnames of real fencers adds further verisimilitude. A good read.

Second Intention by Anthony Venner is published by Blame Culture UK at £6.99 paperback.

Ralph Johnson

THE FENCER (L'ESCRIMEUR)

by Rodrigo Ayala

On receipt of this book I started with the cover where I learned that the author “...has lived in six different countries and speaks four different languages...” ...what else could they have been but different? Hmm. I then learned from the accompanying publicity sheet that the author is a “former top-level international competitive fencer”, but an internet search drew a complete blank. Not the most promising start.

The book's hero is Francis, an attractive and cultured young man but emotionally damaged by his wealthy but overbearing father who is determined he shall not realise an ambition to become a concert pianist but shall instead become a world champion fencer. To that end a fencing salle has been built inside the family mansion and 15 of the best fencers in the world have been induced to train there under the tutelage of three world-class maître d'armes. We follow Francis through his childhood, his antagonistic relationship with his younger brother Germain who is being similarly groomed, his fallout with his father, his emotional immaturity and his propensity for dumping girlfriends without a second thought... until, that is, he meets Agnès.

It's not clear to what audience this book is primarily addressed. I say that because the descriptions of the fights between Francis and his opponents contain many terms familiar to fencers – parade in quinte, fleche, reprise, prise de fer – but with no glossary or explanation for the non-fencer the action can be hard to follow or visualise.

We know early on that both brothers make the top 64 in a world championship – chapters alternate between Francis's progress towards the final and his life away from the salle. Does he get to the final, who might be his opponent there, does he get the girl? As The Independent's review says: “It would be unfair to spoil the ending for those who have persevered to page 199. How many will do so is another question entirely”. I did. I was underwhelmed.

The Fencer by Rodrigo Ayala is published by Matador at £8.99 paperback.

Ralph Johnson

A GUIDE TO DUELLING ETIQUETTE

by Jared Kirby

William Shakespeare may well have learned to fence at the Blackfriars school of Vincentio Saviolo, arguably the most influential fencing master in Elizabethan England. His book published in 1595 was divided into two parts: the first covering the use of the rapier and dagger, and the second addressing the subject of honour and the duel. It is this second part that has now been updated by the American historical martial arts specialist Jared Kirby, with explanatory notes to make it more accessible to the modern reader and a biography of the author.

The impact of Saviolo's book on London's cultural scene was huge. It led to Shakespeare and other authors introducing Italian fencing terms into their plays. Romeo and Juliet, as well as mentioning moves such as the passato and stoccata, includes references to the Italian style of fencing in such phrases as “the very butcher of a silk button”.

The book considers the causes of duels, rules concerning challenger and defender, the nature of verbal injury and what quarrels are worth fighting over, degrees of nobility, the basis of satisfaction, and the valour and virtue of women. It may be a late 16th century duelling code, but it can help the modern fencer understand the gravity and seriousness that lies at the heart of all swordplay. Reading it makes one aware that what constitutes honourable behaviour has not changed a great deal in 400 years.

A Gentleman's Guide to Duelling – Vincentio Saviolo's Of Honour and Honourable Quarrels, edited and presented by Jared Kirby, is published by Pen & Sword Books Ltd at £19.99.

Malcolm Fare

Round-up

LEON PAUL INTERNATIONAL

(Photos by Graham Morrison)

Kristijan Archer of Newham and Cambridge followed up his top British spot in the Eden Cup with an even better result the following day in the 178-strong FIE satellite Leon Paul International, taking out the No. 1 seed Saito (JPN) 14-13 in the L16 and then Trani (ITA) 15-13 in the quarter-finals before falling to the experienced Hatoel (ISR) 7-15 in the semis. The Israeli went on to win the event, beating Biondo (ITA), who had taken out Rhys Melia in the L16, 15-12 in the final.

Three British team members went out early: Richard Kruse surprisingly lost to Matsuyama (JPN), ranked 160 places below him in the world, 15-6 in the L32, Marcus Mepstead was edged out 14-13 by Osmanski (POL) in the L64 and Keith Cook fell to Buquet (FRA) 5-15 at the same stage.

Podium (from left): Biondo, Hatoel, Perrier (BRA) & Archer

Hatoel finds his way through Biondi's defence in the final

Lari (ITA) scores against Melia in the L64

Hatoel & Biondo demonstrate an acrobatic style of foil

Melia delivers a back-of-the-head riposte against Biondi in the L16

VETERANS' CHAMPIONSHIPS

(Photos by Rob Kirby)

Four reigning champions retained their titles without difficulty at this year's national veterans' championships: John Troiano (men's foil), Neal Mallett (men's epee), Georgina Usher (women's epee) and Beth Davidson (women's sabre). Duncan Rowlands recaptured the men's sabre title he won four years ago and Kate O'Connell collected the women's foil title for the first time.

John Troiano

In men's foil John Troiano was never remotely troubled, cruising to the final with victories of 10-2, 10-3, 10-2 and 10-1. He met Paul Sibert, who had come through from 11th seed with good wins over Paul Lowen and Tony Williams. In the final Troiano took control from the start, using his reach and speed to go 4-1 up at the break and continuing on to win comfortably 10-5.

Kate O'Connell

Kate O'Connell emerged as No. 1 seed from the women's foil poules and reached the final with a 10-6 victory over Jenny Morris. From the other half of the draw she faced Jane Clayton, who had edged out Gillian Worman 9-8 in the minute of extra time. There was no more than a hit between the finalists to 4-all, but then O'Connell began to pull ahead against a tiring Clayton, eventually winning 10-7.

Neal Mallett

Neal Mallett seems to reserve his best performances for the men's epee final of the veterans' championship and this year was no exception. Although he was taken to 10-8 by Tim Buzwell in the L16, he reached the final with a cautious 4-1 win over Rob Flatt after two periods of non-combativity had been called. From the other half of the draw John Leahey came through with good victories over Robin Davenport 10-8, George Liston 10-7 and Anton Pollard 10-7. The final, however, was all one way traffic as Mallett delivered a dazzling variety of hits in attack and defence to romp home 10-3 and collect his seventh title.

Georgina Usher

Equally dominant in women's epee was Georgina Usher, whose scores improved as the competition developed with victories of 10-6, 10-3, 10-3 and finally 10-2 to retain her title. In the final she met Cat 3's Jane Clayton, who had done well to see off younger opponents Ingrid Heskett 10-6 and Nicola Hull 10-8 in the previous rounds and finished a satisfying weekend with two silver medals.

Duncan Rowlands

No. 2 seed after the men's sabre poules, Duncan Rowlands did it the hard way, defeating 14-times former champion Richard Cohen 10-7 in the quarter-finals and edging out Chris Prevett 10-9 in the semis. In the final he met Steve Potter, who had had an equally close 10-9 shave in his quarter-final against Pete Hutton before taking out Carl Morris 10-6. The final also went to 9-all before Rowlands snatched the last hit to collect his second title.

Beth Davidson

Beth Davidson had little trouble becoming women's sabre champion for the fifth consecutive year, defeating Michele Narey 10-2 in the semis and Jane Hutchison 10-5 in the final.

Round-up

ZFW FENCING CLUB

After many years leading Salle Paul, Lansdowne, Britain's men's foil programme and establishing Finchley Foil for children, I decided to establish my own club. I have always enjoyed working with children as they are so interesting and rapidly changing – usually into something better!

Originally ZFW was a club for 7-15 year olds. We meet on Saturdays afternoon in Parliament Hill School in Highgate and are expanding slowly each term, ensuring that we maintain a high ratio of coaches to children, with every pupil receiving an individual lesson every week as part of their training. Our most recent recruit is my younger daughter, Ava, who has just turned 7!

Gradually more experienced students have joined ZFW to continue working with me, a trend that has increased since my contract with British Fencing was not renewed. Now we meet most Monday and Friday mornings at the Leon Paul centre, Tuesday afternoons in the wonderfully supportive Lansdowne club in Mayfair and Thursday evenings at the kind invitation of Tomek Walicki at Salle Boston.

The adult club also meets on Saturdays in Parliament Hill School before the junior session, which enriches the children's experience considerably; the older ones usually stay on and share their skills with the beginners. It is incredibly satisfying to watch James Davis, who I have coached since he was 9, doing footwork alongside today's 9 year olds. I plan to keep extending the number of evening club sessions and am in discussions for a larger, permanent north London venue, but this is work in progress.

At the fencers' initiative, they entered last year's British team championships under the ZFW name. It was fun to coach Peter Barwell, Charlie St John and Alex Lloyd to win the silver medal, although a little sad to see them beaten by Richard Kruse, who I have coached since he was 10. The team were truly great that day and the shots they produced were world class. It was equally great to see Charlie St John making the top 8 in the individual championship and the podium at the recent British junior championship. Younger fencers from ZFW are beginning to enter competitions, with David Sosnov making two U9 podiums and Charlotte White coming fifth in a recent U11 event.

I know from experience that world class performance can only be achieved by exposure to world class opponents. I have started – and will develop – a programme of international training sessions for ZFW fencers, with stars like Yuki Ota, Tobia Biondo and Gabriella Varga training with us in the last few months at the Leon Paul centre as well as Lansdowne. We've also benefitted greatly from access to the training of my friend USA national foil coach Greg Massialas, who provides ongoing support and advice. He and I will shortly be leading an international camp with Chinese fencers in Shanghai and I look forward to exposing ZFW fencers to the training methods, coaching techniques and sparring opportunities that come from this level of international work.

The club is lucky to have coaches like former Hungarian champion Gabriella Varga, former Italian international Marco Gianello and Peter Barwell, who is an excellent coach of younger children and,

Seven-year-old David Sosnov, ZFW's youngest medal winner

Training at the Leon Paul centre (from left): Richard Kruse, Ziemek, Yuki Ota, James Davis, Gabriella Varga

like Gabriella, coaches in exchange for lessons from me. Children also benefit greatly from the smart coaching of Alex Lloyd. Richard Kruse continues to take lessons five times a week and trains in the club as well as during world cup and GP competitions plus zonal and world championships.

ZFW also operates in schools. One of our coaches, Ben Peggs, is coaching at Herewood House School and fencers from that school are beginning to join the ZFW Saturday sessions. My wife Felicity has helped with the setting up of the club and we hope that through ZFW I will have the opportunity to develop another generation of top foilists in Britain.

Ziemek Wojciechowski

Books from the 16th Century – including the largest and smallest ever made

Earliest known dated foil – 1764
19th Century Scottish prize epees
Col. Hay's battered 1920s sabre
Wilkinson presentation weapons

Chevalier D'Eon fencing before the Prince of Wales – 1787
First print with the mask – 1791

Dartmoor prisoner-of-war fencing diploma - 1811

First world open medal – 1896
London Olympics medal – 1908
First electric foil medal – 1937

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:

Contact **Malcolm Fare**

Tel: 01684 311197, or email: malcolm.fare@crossword.demon.co.uk

THE NORFOLK OPEN – 19th/20th July 2014

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

Events

Saturday 19th July

	Latest Report Time
Men's Foil	09:30
Women's Foil	11:00

Sunday 20th 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 11th July 2014.

Notes:-

Fencers with a top 20 ranking in their weapon on 1st July 2014 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)

For hotel/B&B information phone Norwich Tourist Information Centre on 01603 727927
Equipment stand, armoury 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 01/01/14.

Contact number for those running late on the day 07803 270 864

Please note that there is a 60p entry fee into the Sportspark for non-fencers.

Young Fencer

BRONZE FOR SINCLAIR AT EUROPEAN CHAMPIONSHIPS

Brixton Fencing Club's Aml Sinclair, 16, claimed Britain's only medal at the European Cadet Championships with a stunning bronze medal winning performance in the men's epee event. In a field of 86 fencers, he came through the first round without losing any of his five fights and was ranked fifth for the knockout stages where he beat Poncelet (BEL) 15-9, Nagurnyi (UKR) 15-4, Dorigo (FRA) 15-14 and Timo (ITA) 15-8 to make the semi-finals. There he met Siklosi (HUN) who went three hits up before Aml got into the fight. Going into the second period he trailed 4-5, but by the start of the third period he had closed the gap and then took the lead at 12-10. As time ticked away, Siklosi managed to level the match at 13-all at the end of normal time. A priority minute followed with Aml holding the advantage, but the Hungarian took the fight with a fabulous last hit.

Daniel Kiss (Salle Kiss) just missed a medal in men's foil, going down 14-15 to Tarasiewicz (POL) in the quarter-finals. He dropped one of his six poule fights to be seeded 13th and cruised through the L64 against Galushvili (GEO) 15-6 before edging out teammate Kamal Minott 15-11 and beating Menkuer (TUR) 15-6.

MARSH MAKES L8 IN GOTHENBURG

Philip Marsh, 19, put in an impressive showing at the junior men's epee World Cup in Gothenburg, finishing sixth. A massive field of 214 started the event and Marsh did not have a great start, winning three bouts in his poule round to end up as 79th seed. But he earned a bye to the L128 and knowing he was always going to face higher ranked fencers seemed to spur him on. Victories over Nakamura (JPN) 15-9, Mathis (SUI) 15-8, Allegre (FRA) 15-7 and third seed Bayard (SUI) 15-13 in the L16 took him to the quarter-finals.

Since he now trains in Paris, it was inevitable he would meet a French fencer to proceed to the medal matches. Against Varela, who kept up an aggressive tempo, he was unable to retreat fast enough or land counter-attacks and the Frenchman won 15-11.

Karim Bashir

AWARDS FOR CADET GIRLS

The four girl foilists (Isabella Dmochowska, Yasmin Campbell, Jade Clarke and Katrina Fekliskova) who qualified for the cadet European championships have each received a grant of £200 from the Sue Wojciechowska Fund. The fund was established to support young female foilists in memory of Sue Wojciechowska (née Wrigglesworth) who, at 17 in 1972, became the youngest woman to fence in Britain's Olympic team. Anyone wishing to make a donation to this cause should send a cheque made payable to the fund c/o the editor of The Sword.

Jade Clarke

CADET WINTON 2013

The 26th Cadet Winton, held as always on the last full weekend before Christmas at Millfield School in Street, Somerset, saw a record eleven regional teams entering, with the North East taking part for the first time in over 15 years. Overall winner was the South East captained by Meg and Phil Shepherd-Foster, with the region's Isabel Turnbull (girls' sabre) winning the best individual trophy, being the only undefeated fencer over the whole weekend.

Weapon trophies were won as follows:

Boys' foil – Eastern
Girls' foil – North East
Boys' epee – East Midlands
Girls' epee – West Midlands
Boys' sabre – South East
Girls' sabre – South East

Two special awards were presented to Allan Cooke and Nicholas Murphy for their continued support of youngsters fencing and the Cadet Winton in particular, both having captained their Regions' teams for many years.

The two youngest members of the South East team, Mirren Black and Tom de Whalley, are presented with the trophy by event organiser Prof. Norman Golding

Results

COMBINED EVENTS – ABROAD

PARIS: 17/18.1.14
Men's Senior World Cup (205)
6th – James Davis

CADET EUROPEAN CHAMPIONSHIPS,
JERUSALEM: 23/27.2.14
Men's Foil (69)
7th – Daniel Kiss

Men's Epee (86)
Bronze – Aml Sinclair

COMBINED EVENTS – HOME

BRISTOL OPEN: 21/22.9.13
Men's Foil (122)
1. REYNOLDS Tyler (VIRTUAL)
2. PEGGS Ben (PAUL)
3= FITTON Matthew (KISS)
3= LIM Alex (BOSTON)
5. HENDRIE George (CHICHESTER)

6. COOK Keith (HOLYROOD)
7. OSTACCHINI Glen (BOSTON)
8. WATSON Jack (AFFONDO)
9. BIRCH Jai (NEWHAM)
10. RAI Rajan (NEWHAM)
11. BRYANT Lyle (SUSSEX HOUSE)
12. LLOYD Alexander (ZFW)
13. MINOTT Kamal (NEWHAM)
14. CORLETT Thomas (KISS)
15. WILLIAMS Steven (BOSTON)
16. BRODIE Scott (EDINBURGH)
17. NAGLE Conor (PEMBROKE)
18. ALEXANDER David (NOTTS CAV)
19. ROBINSON Daniel (HEREFORDSHIRE)
20. ABIDOGUN Kola (BOSTON)
21. SHILLINGFORD Warren (LAWRENCE)
22. BROUGHAM Sam (LOUTH)
23. WOOLLARD Jonathan (HERIOT WATT)
24. MACCHIAROLA Alessandro (BOSTON)
25. LEE Toby (SUSSEX HOUSE)
26. DONOVAN Alex (FIGHTING FIT)
27. RIDSDALE Ethan (RUSSELL)
28. COOPER Charles (BOSTON)
29. BROSNAN James (PAUL)
30. HEAD Ian (WHITGIFT)
31. SADIQ Hussain (ACADEMY)
32. WOOLLARD Max (PAUL)

Women's Foil (65)

1. SZOKOLOVICS Dominique (SUSSEX HOUSE)
2. HANNAY Georgia (BRISTOL)
3= CHART Yvonne (TRURO)
3= FIHOSY Ayesha (BOSTON)
5. COOK Catherine (U/A)
6. DICKSON Chloe (EDINBURGH)
7. HUGHES Elaine (U/A)
8. FITTON Alexandra (KISS)
9. MCKENZIE Lisa (EDINBURGH)
10. SIBERT Catriona (EDINBURGH)
11. KEYS Olivia (MELIA)
12. MARTIN Lorna (ALDERSHOT)
13. WILLIAMS Grace (SIDMOUTH)
14. DE SAINTE CROIX Mhairi (WALLACE)
15. CLARKE Ruth (EDINBURGH)
16. LINEHAM Amy (OXFORD UNI)
17. MCKENZIE Tracy (FIGHTING FIT)
18. SEGALL Emma-Tina (OXFORD UNI)
19. HYMAN Amy (BOSTON)
20. SMITH Katie (EDINBURGH)
21. PEARCE Madison (OXFORD UNI)
22. KWOK Rachel (ACADEMY)
23. SUDDERICK Phoebe (ALDERSHOT)
24. DIFFORD Abi (U/A)

25. O'CONNELL Kate (PAUL)
26. SEGALL Grace (OXFORD UNI)
27. RAMALHO Joana (OTHER)
28. DMOCHOSWKA Isabella (FIGHTING FIT)
29. JENSEN Lene (TREKANTEN)
30. McDERMOTT Chiara (CRAWLEY)
31. MASON Anita (MELIA)
32. CHURCH Amy (ALDERSHOT)

Men's Epee (151)

1. CURRAN JONES Tomas (BRIXTON)
2. SZWALBE Rafal (POL)
3= PECK Harry (BRIXTON)
3= PERRY Nick (HAVERSTOCK)
5. FREWIN James (REDHILL)
6. HENDERSON Matt (EDINBURGH)
7. HARRIS James (MELIA)
8. RETTER Jason (HAVERSTOCK)
9. ALLEN Greg (HAVERSTOCK)
10. THOMAS Gareth (TIGER)
11. TREDGER Dudley (CRAWLEY)
12. HOWSER Chris (OPS)
13. EDWARDS Tom (REDHILL)
14. HOFFMANN Tom (DINGWALL)
15. PAOLASINI Lorenzo (HAVERSTOCK)
16. THOMSON Campbell (BRISTOL UNI)
17. BURKHALTER Marc (OXFORD UNI)
18. MALLETT Neal (OXFORD UNI)
19. TAYLOR James (CARDIFF)
20. SANCHEZ-LETHEM Paul (BRIXTON)
21. TAYLOR Christopher (HERDWICK)
22. PELOW Laurence (GUILDFORD)
23. STANBURY Jonathan (GLASTONBURY)
24. LEMEE Nils (GLASGOW)
25. SIMPSON Jamie (IMPERIAL)
26. RANCE Mark (NZL)
27. RIDLEY Sam (TEAM NEWCASTLE)
28. LISTON George (RAF)
29. DALIBARD Valentin (CAMBRIDGE UNI)
29. HAY Chris (WELLINGTON)
31. AVIS Anthony (GUILDFORD)
32. HIBBERD Andrew (READING UNI)

Women's Epee (96)

1. COHEN Mary (LANSDOWNE)
2. THOMAS Rebecca (TIGER)
3= CORMACK Ellie (KENILWORTH)
3= POWELL Elisabeth (MELIA)
5. MATTHEWS Abbi (HARROGATE)
6. HELYER Louise (EDINBURGH)
7. NESBITT Hannah (TEAM NEWCASTLE)
8. GUNDRY Jessica (TRURO)
9. USHER Georgina (LANSDOWNE)
10. CROOK Jayne (WINGERWORTH)
11. LAWRENCE Hannah (WINGERWORTH)
12. BOTTOMS Lindsay (MALVERN)
13. LAWSON Danielle (STOURPORT)
14. WOODROW Megan (ST ANDREWS UNI)
15. HARVEY Abigail (NEWCASTLE)
16. WAKEFIELD Rebecca (MALVERN COL)
17. JEANES Emily (LIVERPOOL UNI)
18. GREETHAM Sadie (HARROGATE)
19. LOMAS Megan (TAMESIDE)
20. SUMMERS Georgina (MALVERN)
21. HULL Nicola (DREAM)
22. RAWLINS Katie (DDRAIG WERN)
23. SMITH Katrina (TRURO)
24. MCGEEVER Jenny (LANSDOWNE)
25. RADFORD Amy (MALVERN)
26. LINDSAY Georgina (ROOM 101)
27. DE SAINTE CROIX Mhairi (WALLACE)
28. TOWNSEND Sophie (WELLINGTON)
29. STONE Gillian (HARROGATE)
30. SCHOFIELD Jennifer (MANCHESTER UNI)
31. SMITH Kate (LTFC)

32. ROGERS Alice (PLYMOUTH)

Men's Sabre (72)

1. AIYENURO Soji (CAMDEN)
2. RATNESWARAN Maiyuran (IMPERIAL)
3= CRUTCHETT Anthony (BRENTWOOD)
3= MOTTERSHEAD Thomas (ROMILEY)
5. CRUTCHETT Alexander (BRENTWOOD)
6. GANN Henry (BRENTWOOD)
7. ROCKS Stephen (SHETLAND)
7. SAUNDERS Brynmor (TRURO)
9. SCOTT Stuart (LASZLO)
10. CZINKOTA Zsolt (WELLINGTON)
11. LEMEE Audrenn (ESPADON)
12. PINTO David (HUNT-ROEDER)
13. CLARKE Michael (TRURO)
14. LANGTON Valerian (ST PAULS)
15. GANDER-COMPTON Jacob (BRENTWOOD)
16. POPE Steve (CAMDEN)
17. ROGERSON Noah (TRURO)
18. ESTEVES Nuno (CAMDEN)
19. CONCANNON Stephen (IRE)
20. POTTER Nathan (CAMDEN)
21. ALDOUS-GRANBY James (ROOM 101)
22. LAWRENCE Chris (IMPERIAL)
23. OAKES Marc (CAMDEN)
24. SAUNDERS Awen (TRURO)
25. FOTHERBY Will (XIPHOI)
26. HOWES Nick (SOUTH LONDON)
27. VEITCH Robert (RIVINGTON PARK)
28. SIMMONS John (RIVINGTON PARK)
29. DIXON Stuart (CAMDEN)
30. SANCROFT Glenn (ROLLO)
31. ANDERSON James (ROLLO)
32. DONALD Simon (BRENTWOOD)

Women's Sabre (40)

1. WILLIAMS Sophie (TRURO)
2. WATSON Alice (CAMDEN)
3= DAVIES Jessica (BATH)
3= HUTCHISON Jane (BATH)
5. GUARINO Michelle (ABERDEEN UNI)
6. RUAUX Emily (RIVINGTON PARK)
7. DIXON Harriet (MILLFIELD)
8. PLEASANT Bridget (ABERDEEN UNI)
9. SANCROFT Jennifer (ROLLO)
10. TILLOTT Jennie (BEDFORD)
11. BIELCZYK-MACZYNSKA Ewa (CAMBRIDGE UNI)
12. REDSHAW Charlotte (SHAKESPEARE)
13. SOSNOWSKA Izabela (EXETER)
14. NG Elizabeth (ALDERSHOT)
15. NOREJKO Teresa (TRURO)
16. CHEN Joanna (CARDIFF)

DERRY OPEN: 16/17.11.13

In the January issue, the North West Open results were sent in as the Derry Open. Here are the actual results of the Derry Open:

Men's Foil (24)

1. MILNER Maxton (RTWFC)
2. BROWN Stephen (GROSVENOR)
3= BODELS Callum (BELFAST)
3= EVE Tony (GROSVENOR)
5. HOULDSWORTH Alastair (BELFAST)
6. REID Gareth (GROSVENOR)
7. DIGHT Patrick (LIMERICK)
8. DEBBADI Kieran (BELFAST)
9. BROWN Peter (BELFAST)
10. MILLAR Theo (RBAI)
11. MCCLUNE Stewart (GROSVENOR)
12. CRIPWELL Phillip (PEMBROKE)
13. SALTER Duncan (PEMBROKE)
14. McCLENAHAN Conor (BELFAST)

15. SLATER Philip (LISBURN GLADIATORS)
16. GWYNNE Kristopher (GROSVENOR)

Women's Foil (13)

1. KEYS Olivia (MELIA)
2. RAMALHO Joana (DUBLIN)
3= McCLELLAND Lara (KCL)
3= PHILPOTT Rachel (SULLIVAN)
5. BEATTIE Keziah (BELFAST)
6. TAYLOR Lucy (GROSVENOR)
7. LEE Anna (PEMBROKE)
8. TIMLIN Jessica (PEMBROKE)

Men's Epee (27)

1. MILNER Maxton (RTWFC)
2. SALTER Duncan (PEMBROKE)
3= BURNSIDE Jonathan (FOYLE)
3= FENWICK Andrew (FOYLE)
5. McGRATTAN Eamonn (FENCEFIT)
6. BURNSIDE David (FOYLE)
7. SLATER Philip (LISBURN)
8. CLEMENTS Charles (ULSTER UNI)
9. CORCORAN Geoffrey (DUBLIN)
10. ADAMS Richard (QUB)
11. O'BRIEN Tom (MPAI)
12. HILLICK Conor (PENTATHLON)
13. OCONNOR Fionn (DUFC)
14. PRICE Jamie (FOYLE)
15. GOURLEY Samuel (GROSVENOR)
16. McLAUGHLIN Ethan (QUB)

Women's Epee (20)

1. COLEMAN-LENEHAN Kate (PENTATHLON)
2. HALDANE Fiona (GROSVENOR)
3= McCARTHY Sally (PENTATHLON)
3= WOODROW Megan (ST ANDREWS UNI)
5. McELHINNEY Laura (FOYLE)
6. BRASSIL Sive (UCD)
7. JOHNSON Kerrie (PLYMOUTH)
8. MAE NESIRKY Frankie (LIMERICK)

Men's Sabre (32)

1. NICHOLL James (FOYLE)
2. CONNOLLY David (FOYLE)
3= DOWNEY David (FOYLE)
3= McCABE John (DKIT)
5. KIRIMLIDIS Michalis (UCC/DUBLIN)
6. MURRAY Brian (FOYLE)
7. MOONEY Chris (DUBLIN)
8. DOWSE Kieran (MX)
9. DONNELLY Jonathan (QUB)
10. SLATER Laurence (GROSVENOR)
11. BRIGADIR Igor (UCD)
12. McCAFFERTY Niall (FOYLE)
12. QUIGLEY Barry (FOYLE)
14. WYLIE Jake (GROSVENOR)
15. FLYNN Fionn (DKIT)
16. NEWTON Cormac (BVFC)

Women's Sabre (12)

1. MARSHALL Kathryn (FOYLE)
2. BALL Mary (QUB)
3= SIMPSON Jo (ULSTER UNI)
3= THRONE Naomi (ULSTER UNI)
5. GOSLIN Sarah (DKIT)
6. SALMANOVA Natalia (DKIT)
7. DALY-CARNEY Ceara (DKIT)
8. MIDENO Ochuko (DKIT)

HEREFORD & WORCESTER OPEN: 14/15.12.13

Men's Foil (27)

1. LLOYD Alexander (ZFW)
2. ELLIKER Daniel (MELIA)
3= BOYCE Felix (WELLINGTON)
3= FARE Clyde (SAXON)

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.

5. COATES Joshua (HUNTINGDONSHIRE)
6. CLEARY Michael (BATH)
7. PARISH Sam (101)
8. BEWSHER Justin (OXFORD UNI)
9. SADDIQ Hussain (ACADEMY)
10. COOPER Charles (BOSTON)
11. BURN Joshua (COCKS MOORS WOODS)
12. DOHERTY Alexander (ROOM 101)
13. SHEPHERD Benjamin (BRISTOL)
14. GRUNDY Sean (A&C)
15. FRANCHI Riccardo (BOSTON)
16. WALCHESTER Alexander (NEWCASTLE UNI)

Women's Foil (23)

1. McDERMOTT Chiara (CRAWLEY)
2. MASON Anita (MELIA)
- 3= PEARCE Madison (OXFORD UNI)
- 3= SEGALL Emma Tina (OXFORD UNI)
5. HALE Caron (RAVEN)
6. CLAYTON Jane (MALLARD)
7. ARCHER Kati (WEST LANCS)
8. UFF Susan (GLOUCESTER)

Men's Epee (57)

1. HARRIS James (MELIA)
2. LISTON George (RAF)
- 3= BOND Peter (ABERYSTWYTH)
- 3= MACDONALD Leslie (BATH)
5. ROCKS Christopher (SHETLAND)
6. KAZIK Tomas (SUTTON COLDFIELD)
7. DOMEK Stephen (EASTERN)
8. LEAHEY John (MALVERN)
9. BOYCE Felix (WELLINGTON)
10. ROWLAND Matt (CAMBRIDGE UNI)
11. THOMSON Robin (U/A)
12. POLLARD Anton (HAVERSTOCK)
13. NORTHAM Stephen (BIRMINGHAM)
14. STANBURY Jonathan (GLASTONBURY)
15. BARKER Christopher (STOCKPORT)
16. MILNE Darran (CAMBRIDGE UNI)
17. FLATT Robert (WELLINGTON)
18. HAZLEWOOD Darryl (FRISBY)
19. MOULTON Gavin (STREATHAM)
20. TELFER Max (WINGERWORTH)
21. PHELPS Rob (GLOUCESTER)
22. STANLEY John (MALVERN)
23. KNOTT Henry (BIRMINGHAM)
24. GERBOC Jan (U/A)
25. WINTER Andrew (EDINBURGH)
26. KEPPIE Matt (STOCKPORT)
27. MYERS Joshua (OPS)
28. CHRISP Tom (WINGERWORTH)
29. BENKE Charles (SUTTON COLDFIELD)
30. PHILLIPS Keith (URSA)
31. RAMSDEN Michael (URSA)
32. ALLTON Malcolm (FRISBY)

Women's Epee (25)

1. BOTTOMS Lindsay (MALVERN)
2. YATE Jenny (CARDIFF)
- 3= GOODLASS Molly (WINGERWORTH)
- 3= LIM Valerie (PLYMOUTH)
5. CLAYTON Jane (MALLARD)
6. SIMMS-LYNN Tia (PLYMOUTH)
7. MAYLE Rebecca (U/A)
8. MILLS Emily (BARNSTAPLE)
9. ONIYE Margaret (HAVERSTOCK)
10. FANNON Beatrice (CARDIFF)
11. LANCEY Stella (CARDIFF)
12. WALKER Catherine (CARDIFF)
13. ROBINSON Elinor (CARDIFF)
14. SPENCE Sara (HAVERSTOCK)
15. CASHMAN Miriam (MELIA)
16. DEWSNAP Charlotte (UPPER HUTT)

Men's Sabre (19)

1. NICHOLLS Thomas (CHILWELL)
2. CZINKOTA Zsolt (WELLINGTON)
- 3= BOWLEY Stan (ASTON UNI)
- 3= JONES Matthew (URSA)
5. MCGAVIN Robert (WREKIN)
6. FOTHERBY Will (HUNT-ROEDER)
7. NICKEL Joe (CITY)
8. CHARLES Nick (CITY)

Women's Sabre (13)

1. BIELCZYK-MACZYNSKA Ewa (CAMBRIDGE)
2. REDSHAW Charlotte (SHAKESPEARE)
- 3= BEDDOE Megan (MX)
- 3= WRIGHT Lucy (SEACOURT)
5. FRITH Vivien (URSA)
6. HALE Caron (RAVEN)
7. GOWER Natalie (COTSWOLD)
8. WYATT Layla (HUNT)

CAMBRIDGE OPEN AIR: 4/5.1.14**Men's Foil (65)**

1. BIRD Harry (BOSTON)
2. BROUGHAM Sam (LOUTH)
- 3= BEWSHER Justin (OXFORD)
- 3= EXETER Tom (LEEDS UNI)
5. SIBERT Edward (CARDIFF UNI)
6. LOWEN Paul (SAXON)
7. BENNETT Freddy (CAMBRIDGE)
8. POWELL Matthew (MELIA)
9. CHEW Michael (PAUL)
10. COOPER Charles (BOSTON)
11. COHEN-GORDON Reuben (CAMBRIDGE CADETS)
12. WEEKES Jonathan (BOSTON)
13. MORT Nicholas (SAXON)
14. SUMMERBELL Daniel (CAMBRIDGE UNI)
15. SAGE Richard (LANSDOWNE)
16. PALLIER Sebastian (ACTIV 8)
17. MARTIN Fergal (CAMBRIDGE)
18. MORRIS Richard (MELIA)
19. JENNINGS Chris (PAUL)
20. WEST Phil (DRAGON)
21. NESBITT Peter (LEEDS UNI)
22. ANDREWS Ben (U/A)
23. WANG Boya (LASZLO)
24. ABRAHAMS Paul (LANSDOWNE)
25. SIBERT Paul (ARNOLD)
26. HAZLEWOOD Daniel (BOSTON)
27. MOLLARD Christopher (BOSTON)
28. ARCHER Cian (CAMBRIDGE)
29. MILLS Daniel (CAMBRIDGESHIRE)
30. LENNON Christopher (LIVERPOOL UNI)
31. ABRAHAMS Matthew (LANSDOWNE)
32. WATTS John (CRAWLEY)

Women's Foil (19)

1. McDERMOTT Chiara (CRAWLEY)
2. DELANEY Laura (CAMBRIDGE)
- 3= CSERNY Erika (CDA)
- 3= KURTIS Emma (HYMERS)
5. LEWANDOWSKA Magdalena (CADS)
6. MIKHALEVA Oxana (PAUL)
7. BARLOW Nikki (ALDERSHOT)
8. BRYANT Eleanor (A & C)

Men's Epee (51)

1. KAZIK Tomas (SUTTON COLDFIELD)
2. MAYNARD Calum (EGHAM)
- 3= BRYAN Wayne (CADS)
- 3= FITZPATRICK Paul (HAVERSTOCK)
5. TOWNSON Paul (CADS)
6. DOMEK Stephen (U/A)
7. MILNE Darran (CAMBRIDGESHIRE)

8. PARTRIDGE George (HUNTINGDON)
9. SWAN Alexander (ACTIV 8)
10. Dalibard Valentin (CAMBRIDGE UNI)
11. SHARP Alastair (OXFORD UNI)
12. HAZLEWOOD Darryl (FRISBY)
13. SCHNEIDER Benjamin (ABINGDON)
14. BROOKS Robert (RAVEN)
15. DEBURGH Etienne (LTFC)
16. JANET Jean-Luc (HUNTINGDON)
17. EDWARDS Theo (OUNDL)
18. WILLMOTT Paul (NORTHAMPTON)
19. HALL Richard (URSA)
20. TELFER Max (WINGERWORTH)
21. CHRISP Tom (WINGERWORTH)
22. AL-TAYIB Abdulrahman (NORTHAMPTON)
23. LOWE David (STREATHAM)
24. JAMES Peter (SHREWSBURY)
25. BROWN Andrew (BEDFORD)
26. LOWE Thomas (STREATHAM)
27. PINK Simon (TUNBRIDGE WELLS)
28. TELFER Max (WINGERWORTH)
29. DRAKE Paul (NORTHAMPTON)
30. WANG Boya (LASZLO)
31. GREEN Chris (ACTIV 8)
32. SKINGLE Tom (HAVERSTOCK)

Women's Epee (24)

1. JARROLD Heather (CADS)
2. HENSON Julie (NORFOLK)
- 3= BIRD Florence (BATH)
- 3= STEINER Christine (HAVERSTOCK)
5. SPENCE Sara (HAVERSTOCK)
6. SILK Denise (WATFORD)
7. WOODROW Megan (ST ANDREWS UNI)
8. BROWN Abigail (INVICTA)
9. ONIYE Margarette (HAVERSTOCK)
10. UFF Susan (GLOUCESTER)
11. REDDING Megan (CADS)
12. BROOKS Susan (BATH)
13. THOULESS Helen (STREATHAM)
14. CSERNY Erika (U/A)
15. EARL Sylvia (BEDFORD)
16. WIGHAM Eleanor (CAMBRIDGE UNI)

Men's Sabre (29)

1. MIRI Ehsan (LSBU)
2. NICHOLLS Thomas (CHILWELL)
- 3= BURTON George (BEDFORD)
- 3= USHER Ben (BRUNEL UNI)
5. DONALD Simon (NLSC)
6. OAKES Marc (CAMDEN)
7. PENTON Robert (CITY)
8. WRIGHT Peter (NLSC)
9. BOTELER Jack (CAMDEN)
10. SIMPSON Edward (BEDFORD)
11. BLACKHURST Jonathan (ST PAULS)
12. MEDHURST Adrian (SAXON)
13. SELIG Michael (WARWICK UNI)
14. JENNINGS Oliver (WARWICK UNI)
15. WILSON Calum (SHAKESPEARE)
16. ALEXANDER Kevin (NLSC)

Women's Sabre (17)

1. MOFFAT Lizzie (URSA)
2. MOFFAT Alice (URSA)
- 3= EARL Silvia (BEDFORD)
- 3= RUSSEN Tracy (AFFONDO)
5. WHITTAKER Annelise (BEDFORD)
6. SUMRA Zoe (SAXON)
7. SCHAEFFER Christin (CAMBRIDGESHIRE)
8. GOULLETQUER Constance (BRUNEL UNI)

ALDERSHOT OPEN: 11/12.1.14**Men's Foil (35)**

1. MILNER Maxton (DUBLIN UNI)
2. SUTTON Mark (BEXLEY)
- 3= LOWEN Paul (SAXON)
- 3= WHITWELL Harry (SKIPTON)
5. MARAIS Neil (ROOM 101)
6. BERNSTEIN Richard (MILLFIELD)
7. STANDEN David (SUSSEX HOUSE)
8. BATES Ben (BATH)
9. GILLMAN John (BOSTON)
10. BOYER Florent (WATFORD)
11. ANDREWS Ben (ST ALBANS)
12. WILLIAMS Tony (BATH)
13. HABERFIELD Jonathan (CRAWLEY)
14. WATTS John (CRAWLEY)
15. MITCHELL Edward (ARMY)
16. WILLIAMS Rob (BATH)

Women's Foil (20)

1. BARLOW Nikki (ARMY)
2. PERETTI Contanza (MILLFIELD)
- 3= POIL Georgia (ALDERSHOT)
- 3= SEGALL Grace (SURREY)
5. WORMAN Gillian (SURREY)
6. CSERNY Erika (ST PAULS)
7. CLAYTON Jane (MALLARD)
8. CHURCH Amy (SURREY)

Men's Epee (68)

1. PEPLOW Laurence (KRFC)
2. DOMEK Stephen (EASTERN)
- 3= BRADLEY Sam (MILLFIELD)
- 3= HARRISON Nicols (REDHILL & REIGATE)
5. BOYLE Sam (TSCA)
5. NICHOLLS Taran (REDHILL & REIGATE)
7. STIGANT Liam (REDHILL & REIGATE)
8. WEST Howard (LTFC)
9. MAYNARD Calum (EGHAM)
9. MOULTON Gavin (STREATHAM)
11. STANBURY Jonathan (GLASTONBURY)
12. BROOKS Rob (RAVEN)
13. DEVONPORT Timothy (LEICESTER UNI)
14. DOBIE Nick (SWINDON)
15. SKINGLE Thomas (HAVERSTOCK)
16. BEADLE Peter (CHICHESTER)
17. DE BURGH (Etienne GADASKI)
18. HILLIER David (READING)
19. MILNER Maxton (DUBLIN UNI)
20. STUART Jamie (REDHILL & REIGATE)
21. BUZWELL Tim (LTFC)
22. LOWE David (STREATHAM)
23. STEINER Adam (LONDON)
24. SPIERS Lee (ARMY)
25. LUDOVINO Oliver (WIMBLEDON)
26. CHALMERS John (BATH)
27. HYDE John (TENTERDEN)
28. ANWYL Chris (LANCASTER UNI)
29. STIGANT Devlin (REDHILL & REIGATE)
29. TOWNSON Paul (CADS)
31. EXETER David (RLS)
32. SHARP Alastair (OXFORD)

Women's Epee (25)

1. MORRIS Jenny (PORTSMOUTH)
1. HULL Nicola (DREAM)
- 3= BIRD Florence (HAVERSTOCK)
- 3= STEINER Christine (HAVERSTOCK)
5. BOWERS Jacquelynne (READING)
6. GUNDRY Jessica (TRURO)
7. BROOKS Susan (BATH)
8. HOWELL Verity (READING)
9. SPENCE Sara (HAVERSTOCK)
10. ONIYE Marg (HAVERSTOCK)
11. MAYLE Rebecca (READING)
12. CLAYTON Jane (MALLARD)
13. FREEBODY Nicky (GUILDFORD)

14. IVANCHENKO Ekaterina (WOLDINGHAM)
15. MITCHELL Hannah (SOUTHAMPTON)
16. AKERS Eleanor (HAVERSTOCK)

SCOTTISH OPEN: 11/12.1.14

Men's Foil (60)

1. COOK Keith (SALLH)
2. DALEY Patrick (UNIVOS)
- 3= CORLETT Thomas (SALLK)
- 3= LEGKOVSKY Mark (EDINU)
5. LAGATTOLLA Raffaele (SUH)
6. DE SAINTE CROIX Calum (WALLFC)
7. MORT Nicholas (SAXOF)
8. RUSSELL Iain (WFFC)
- 9= STANBRIDGE Paul (SALLH)
- 9= MOLLARD Christopher (SAXO)
- 11= JOHNSTON Alastair (SALLH)
- 11= SMITH Richard (STIR)
13. JORDAN Chris (DUNDU)
14. DOOTSON Nick
15. BROUGHTON Charlie (SALLH)
16. BOWER Edward (SALLH)
17. ARBELET Alexandre (SALLH)
18. WOOLLARD Jonathan (WALL)
19. MCKAY Mike (SHEFB)
20. MONK Alex (WESTFFC)
21. ALDERMAN Shaun (SHETF)
22. DOUGLAS Jack (WALL)
23. MILNE Kevin (SALLH)
24. WILLIAMS Alex (SALLH)
25. JONES Alexander (SALLK)
26. BROWN Peter (BELF)
27. PATRICK Kieran (DUNDUFC)
28. FIELDING Iain (WFFC)
29. SAVILLE-FERGUSON Comrie (SALLH)
30. LAUCLAN Mark (ELGID)
31. SHARMAN Conor (SOARV)
32. DODD Andrew (EDINFC)

Women's Foil (28)

1. MCKENZIE Lisa (EDINFC)
2. SIBERT Catriona (EDINFC)
- 3= DUXBURY Victoria (SULL)
- 3= DICKSON Chloe (EDINFC)
5. ANDERSON Sheila (BELL)
6. GIFFORD Mhairi (SHET)
7. HANNAY Georgia (BRISFC)
8. MIKHALEVA Oxana (SALLP)
9. WEBB Georgia (LASZ)
10. HALE Caron (RAVE)
11. MCARDLE Charity (DUNBFC)
12. DROSSO Sophie (SHET)
13. BURNETT Anna (SALLB)
14. PITT Helen (GWFF)
15. McLAUGHLIN Mhairi (SALLH)
16. O'DONNELL Niamh (WFFC)

Men's Epee (52)

1. JOHNSTON Calum (WALL)
2. ROCKS Christopher (SHETF)
- 3= TANNOCK Neill (ABERU)
- 3= POLLARD Anton (HAVE)
5. FIRTH Jamie (STRAU)
6. PATERSON Robin (CULLFC)
7. STANBRIDGE Paul (SALLH)
8. THOMSON Robin (U/A)
9. LISTON George (RAF)
10. ARBELET Alexandre (SALLH)
11. SALTER Duncan (PEMBFC)
12. WINSTANLEY Liam (TEAMN)
13. HOFFMANN Tom (DINGFC)
14. McEWAN Michael (SALLH)
15. SPICER Tristan (TEAMN)
16. POCOCC Matt (EDINFC)
17. BLACKBURNE Robert (U/A)
18. McMIKEN Brian (U/A)
19. MANSON Ross (WALLFA)
20. CHMELIK Tomas (EDINUFC)
21. LAUCLAN Mark (ELGID)
22. HECTOR Toby (UNIVOSFC)
23. HIGH Rory (ABERU)
24. ROUXEL Norman (EDINFC)
25. HILL Michael (REGE)
26. WINTER Andrew (EFC)
27. DICKSON Thomas (TEAMN)
28. FIELDING Iain (WFFC)
29. MACFARLANE Douglas (EDINFC)
30. MIKLOS Kristof (ABERU)
31. MACFADYEN duncan (GLAS)
32. CARR Christopher (WFFC)

Women's Epee (19)

1. DE SAINTE CROIX Mhairi (DUNDU)
2. GIFFORD Mhairi (SHET)
- 3= NESBITT Hannah (TEAMN)
- 3= ROBERTSON Emma (WESTF)
5. BLACKBURN Jessica (CARNHS)
6. TIROLE Delphine (SALLH)
7. DROSSO Sophie (SHET)
8. WEBB Georgia (LASZ)

Men's Sabre (37)

1. NAGY Zsolt (HUN)
2. NAGY Pál (HUN)
- 3= CLARKE Michael (TRUR)
- 3= ROCKS Stephen (SHETF)
5. VEITCH Robert (RIVIP)
6. BOWELY Stan (ASTOU)
7. LAWRENCE Chris (IMPE)
8. MONCREIFF Harry (U/A)
- 9= USHER Ben (SAXO)
- 9= MARSHALL Stuart (MARSFC)
11. SANCROFT Glenn (SALLR)
12. CLARKE Aidan (SALLD)
13. KIRIMLIDIS Michalis (SALLD)
14. TANNOCK Neill (ABERU)
15. TOBIN Hugh (UNIVCC)
16. MANSON Ross (WALLFA)

Women's Sabre (12)

1. DAYKIN Kate (SALLO)
2. HAMPSON Sarah-Jane (SALLO)
- 3= GOULLETQUER Constance (BRUNU)
- 3= PALINGS Sara (PALL)
5. GERNERD Elisabeth (EFC)
6. HEEPS Katie (WESTFFC)
7. PETTIT Sara (EFC)
8. ROY Chloe (EFC)

LANCASTER OPEN: 25/26.1.14

Men's Foil (10)

1. LEWIS Celyn (CARDIFF)
2. PHILLIPS-LANGLEY Thomas (DUNES)
- 3= BROWNE Alan (SKIPTON)
- 3= HIGGS Michael (ROOM 101)

Women's Foil (5)

1. AKERS Eleanor (HAVERSTOCK)
2. STARR Claire (LANCASTER UNI)

Men's Epee (20)

1. HEAPS Chris (LANCASHIRE)
2. DEVENPORT Timothy (LEICESTER UNI)
- 3= CHRISP Tom (WINGERWORTH)
- 3= WILLIS Scott (LIVERPOOL)
5. KEPPIE Matthew (WINGERWORTH)
6. MURPHY Nicholas (NORTHWICH)
7. PARRY David (LANCASTER UNI)
8. ANWYL Chris (LANCASTER UNI)

Women's Epee (8)

1. AKERS Eleanor (HAVERSTOCK)
2. ROBINSON Elinor (CARDIFF)
- 3= GOODLASS Molly (WINGERWORTH)
- 3= HEAPS Jasmine (LANCASHIRE)

Men's Sabre (11)

1. SIMMONS John (LANCASTER UNI)
2. JENNINGS Patrick (RIVINGTON PARK)
- 3= CROWTHER Samuel (LANCASTER UNI)
- 3= SPICER Jonny (LANCASTER UNI)

Women's Sabre (5)

1. AKERS Eleanor (HAVERSTOCK)
2. STARR Claire (LANCASTER UNI)

SLOUGH OPEN: 1/2.2.14

Men's Foil (94)

1. ALEXANDER David (NOTTINGHAM CAVS)
2. VILJOEN Jacques (SUSSEX HOUSE)
- 3= ROSSI Lorenzo (BOSTON)
- 3= WILD Chris (CARDIFF UNI)
5. FITTON Matt (CAMBRIDGE UNI)
6. HOLDER Peter (PAUL)
7. MORRIS Richard (CAMBRIDGE UNI)
8. SADIQ Hussain (ACADEMY)
9. POWELL Matthew (MELIA)
10. OSTACCHINI Glen (BOSTON)
11. ROBINSON Daniel (HEREFORDSHIRE)
12. WILLIAMS Gavin (LIVERPOOL)

13. WILLIAMS Alex (HOLYROOD)
14. FIHOSY Nicholas (BOSTON)
15. PRIESTLEY Ben (MELIA)
16. MORLEY Alexander (RLS)
17. MACCHIAROLA Alessandro (BOSTON)
18. EXETER Tom (LEEDS UNI)
19. DE CARTERET Jamie (ROOM 101)
20. TOPP Stephen (BOSTON)
21. MORT Nicholas (SAXON)
21. WHITWELL Harry (SKIPTON)
23. SCHLINDWEIN Alexandre (LEICESTER)
24. SUTTON Mark (BEXLEY)
25. COOPER Charles (BOSTON)
26. SIBERT Edward (CARDIFF UNI)
27. HAZELWOOD Daniel (BOSTON)
28. LENNON Christopher (LIVERPOOL UNI)
29. STANDEN David (SUSSEX HOUSE)
30. MARTIN Fergal (CAMBRIDGE UNI)
31. CHEW Michael (PAUL)
32. COATES Joshua (HUNTINGDONSHIRE)

Women's Foil (48)

1. SZOKOLOVICS Dominique (SUSSEX HOUSE)
2. CLARKE Ruth (EDINBURGH)
- 3= PERETTI Costanza (MILLFIELD)
- 3= VILLA Alessandra (BOSTON)
5. MCKENZIE Lisa (EDINBURGH)
6. HUGHES Elaine (U/A)
7. PEARCE Madison (OXFORD UNI)
8. LINEHAM Amy (OXFORD UNI)
9. SEGALL Emma-Tina (OXFORD UNI)
10. McDERMOTT Chiara (BOSTON)
11. DUXBURY Victoria (BELFAST)
12. SEGALL Grace (OXFORD UNI)
13. POIL Georgia (ALDERSHOT)
14. MCKENZIE Tracy (FIGHTING FIT)
15. KWOK Rachel (ACADEMY)
16. TOWNSEND Sophie (WELLINGTON)
17. LEWANDOWSKA Magdalena (COLCHESTER)
18. HALE Caron (RAVEN)
19. CLARKE Jade (WELLINGTON)
20. DIFFORD Abi (RUSSELL)
21. WORMAN Gillian (SURREY)
22. KURTIS Emma (HYMERS COL)
23. CHURCH Amy (SURREY)
24. BARLOW Nikki (ALDERSHOT)
25. AGERHOLM Susie (MAHAUT)
26. BRYANT Eleanor (ARNOLD & CARLTON)
27. COATES Tracey (HUNTINGDONSHIRE)
28. CSERNY Erika (U/A)
29. BROWN Sabrina (BOSTON)
30. ELLIS Bethany (WREKIN)
31. JENSEN Lene (TREKANTEN)
32. HAYWARD-BROWN Magdalene (MILLFIELD)

Men's Epee (114)

1. GARDNER Aaron (CRAWLEY)
2. BURKHALTER Marc (OXFORD UNI)
- 3= NORTHAM Stephen (BIRMINGHAM)
- 3= ROCKS Christopher (SHETLAND)
5. HORNBY Edgar (MALVERN HILLS)
6. SHEVELEW David (HAVERSTOCK)
7. MCGLADE Daniel (BRIXTON)
8. DOMEK Stephen (EASTERN)
9. GREENSIDES Christopher (RAF)
10. LANE Tristan (TEMPEST)
11. BOMBIRINI Andrea (HAVERSTOCK)
12. THOMSON Campbell (WALLACE)
13. FREWIN James (REDHILL & REIGATE)
14. TRIDICO Alessandro (EGHAM)
15. MILNER Maxton (TUNBRIDGE WELLS)
16. MACDONALD Leslie (BATH)
17. BLENCH Toby (HAVERSTOCK)
18. HIBBERD Andrew (U/A)
19. WORMAN Craig (MILLFIELD)
20. TAYLOR James (CARDIFF)
21. LOCKYER James (SKIPTON)
22. ANDREWS Timothy (PLYMOUTH)
23. PAOLASINI Lorenzo (HAVERSTOCK)
24. LISTON George (RAF)
25. HAZLEWOOD Darryl (FRISBY)
26. BEW Kieran (LTF)
26. SMITH Oliver (LUTON)
28. FITZPATRICK Paul (HAVERSTOCK)
29. MAYNARD Calum (EGHAM)
30. RAJ Jeremy (TUNBRIDGE WELLS)
31. HATTON Neil (MELIA)
32. SALTER Duncan (PEMBROOK)

Women's Epee (75)

1. COHEN Mary (BEAUVAIS)
2. RIDSDALE Lucy (LASZLO)
- 3= MACKINNON Leonora (MALVERN HILLS)
- 3= MATTHEWS Abbi (HARROGATE)
5. LAWRENCE Hannah (WINGERWORTH)
6. JONES Caitlin (HAVERSTOCK)
7. SMITH Katrina (TRURO)
8. HELYER Louise (STRATHALLAN)
9. CHANG Caitlin (HARROGATE)
10. HUGHES Samantha (READING)
11. PLANT Bethan (MILLFIELD)
12. CROOK Jayne (WINGERWORTH)
13. BOTTOMS Lindsay (TEMPEST)
14. SPINLOVE Eryn (BIRMINGHAM UNI)
15. DAVIES Rosie (BIRMINGHAM UNI)
16. HOMOLA Judit (KNIGHTSBRIDGE)
17. JEANES Emily (LIVERPOOL UNI)
18. LIM Valerie (PLYMOUTH)
19. MAYLE Rebecca (U/A)
20. STEINER Christine (HAVERSTOCK)
21. OSBALDESTON Jessica (TRURO)
22. GOODLASS Molly (WINGERWORTH)
23. YATE Jenny (CARDIFF)
24. HESKETT Ingrid (REDHILL & REIGATE)
25. BARRINGTON Georgina (BRISTOL UNI)
26. JARROLD Heather (COLCHESTER)
27. KEPPLER Bronagh (HAVERSTOCK)
28. HOWSER Kathryn (OPS)
29. ONIYE Marg (HAVERSTOCK)
30. SEGALL Emma-Tina (SURREY)
31. ROGERS Alice (PLYMOUTH)
32. RUSHBROOK Elizabeth (QUEEN MARY)

Men's Sabre (44)

1. CZINKOTA Zsolt (WELLINGTON)
2. DONALD Simon (BRENTWOOD)
- 3= POTTER Nathan (CAMDEN)
- 3= ROCKS Stephen (SHETLAND)
5. NICHOLLS Thomas (CHILWELL)
6. SLANKARD Kirk (CITY)
7. WRIGHT Peter (NLSC)
8. NICKEL Joe (CITY)
9. DIXON Stuart (U/A)
10. CHARLES Nick (CITY)
11. MIRI Ehsan (CAMDEN)
12. GIBBS Sam (CAMDEN)
12. POTTER James (CAMDEN)
14. HOWES Nicholas (U/A)
15. BOWLEY Stan (BIRMINGHAM)
16. THORLEY Christian (CITY)

Women's Sabre (27)

1. NG Elizabeth (SURREY UNI)
2. WEBSTER Sian (CAMDEN)
- 3= BANKS Paisley (MILLFIELD)
- 3= HUTCHISON Jane (BATH)
5. STANDISH Madeleine (MILLFIELD)
6. MOFFAT Alice (SHAKESPEARE)
7. LEE Naomi (ARMY)
8. EINCHCOMB Danielle (CAMDEN)
9. LASANCE Rachel (TAMESIDE)
10. MOFFAT Lizzie (SHAKESPEARE)
11. NAREY Michele (BATH)
12. FRITH Vivien (URSA)
13. SUMRA Zoe (SAXON)
14. DAVIES Harriet (BATH)
15. STEER Letitia (CITY)
16. WRIGHT Lucy (SEACOURT)

UHLMANN TROPHY: 1/2.2.14

Men's Foil (34)

1. ARBELET Alexandre (HOLYROOD)
2. NESBITT Peter (LEEDS UNI)
- 3= EXETER Tom (LEEDS UNI)
- 3= LECLERCQ Indy (MANCHESTER UNI)
5. McKAY Mike (SHEFFIELD)
6. WILLIAMS Gavin (LIVERPOOL)
7. KAROVICH-WYNN Dushan (SPATHA)
8. ROBERTS Ben (U/A)
9. WILLEY Oliver (BOSTON)
10. KRAATZ Ingvar (LEEDS UNI)
11. WELLS Johnny (LEEDS UNI)
12. JAZDZYK Alexander (BRADFORD UNI)
13. WYNN Nicholas (DONCASTER)
14. GREENHALGH Sam (LEEDS UNI)
15. WALLACE Adam (DURHAM)
16. LENNON Christopher (LIVERPOOL UNI)

Women's Foil (19)

1. ARCHER Kati (WEST LANCS)
2. FOGLE Claudia (BIRMINGHAM)
- 3= GARVIE Karen (LEEDS)
- 3= SMITH Catrin (LEEDS UNI)
5. SMITHERS Francesca (LEEDS UNI)
6. RAJAH Nicole (MANCHESTER UNI)
7. LAW Zoe (HUDDERSFIELD UNI)
8. ANTROBUS-PRIOR Suzanne (HULL)

Men's Epee (37)

1. WILLIS Scott (LIVERPOOL)
2. KORYGA Bartlom (YORK UNI)
- 3= BULLWARD Alistair (U/A)
- 3= SPICER Tristan (STOCKPORT)
5. TELFER Max (WINGERWORTH)
6. MYERS Joshua (OPS)
7. WATKINS George (YORK UNI)
8. FENTON Peter (LANCASHIRE)
9. HEAPS Chris (LANCASHIRE)
10. BARKER Christopher (STOCKPORT)
11. WINSTANLEY Liam (NEWCASTLE)
12. RAMSDEN Michael (URSA)
13. STUART Josh (REDHILL & REIGATE)
14. SYNADINO Alexander (YORK UNI)
15. KEPPIE Matt (WINGERWORTH)
16. DRAKE Scott (NORTHAMPTON)

Women's Epee (6)

1. DVURECENSKA Ksenija (LIVERPOOL UNI)
2. BROWN Abigail (INVICTA)
- 3= LANDAHL Donna (FOUR OF CLUBS)
- 3= SOUTHERN Emily (STOCKPORT)

Men's Sabre (17)

1. MIRI Ehsan (SOUTH BANK UNI)
2. AU Jordan (LEEDS UNI)
- 3= BYRNE Kieran (ASHTON)
- 3= GIBSON Nathan (HUDDERSFIELD UNI)
5. GRAY Alex (RIDINGS)
6. BRENDA Christopher (STRATFORD)
7. SHARP Stuart (HULL)
8. NOBLE Tim (LEEDS)

Women's Sabre (5)

1. EE ZI RUI Madeline (LEEDS UNI)
2. ANTROBUS-PRIOR Suzanne (HULL)

BRITISH CADET CHAMPIONSHIPS: 8.2.14**Men's Foil (79)**

1. MINOTT Kamal (NEWHAM)
2. KISS Daniel (KISS)
- 3= DE ALMEIDA Dominic (FIGHTING FIT)
- 3= FEASTER John (MALVERN HILLS)
5. LOZOVIK Alan (NEWHAM)
6. BATES Ben (BATH)
7. WOOLLEY Aidan (FIGHTING FIT)
8. DEAMER Euan (CRAWLEY)
9. FARDELL Felix (COLCHESTER)
10. DOHERTY Nathan (SHEFFIELD)
11. O'HARA Oscar (CHICHESTER)
12. MILLAR Theo (RBAI)
13. PALLIER Sebastian (ACTIV 8)
14. BULMAN Kai Ellis (LASZLO)
15. BIRD Harry (BOSTON)
16. DE LANGE Kieran (OXON)
17. PAGE James (NEWHAM)
18. MESNAGER Valentin (BEL)
19. LEWIS Celyn (RUSSELL)
20. MAHY Jacob (ROOM 101)
21. HAYNES Gabriel (ROOM 101)
22. JONES Alexander (KISS)
23. BECK Alexander (FIGHTING FIT)
24. DALL'ASEN Matthew (U/A)
25. LEWIS Rory (BATTERSEA)
26. ABRAHAMS Matthew (LANSDOWNE)
27. FINCH Samuel (FIGHTING FIT)
28. NICHOLAS Kameron (NEWHAM)
29. DEERING Maximilian (BOSTON)
30. DOUGLAS Jack (WALLACE)
31. LISSMANN Robert (BRENTWOOD)
32. GERLACH Robin (CAMBRIDGE)

Women's Foil (48)

1. CLARKE Jade (WELLINGTON)
2. CAMPBELL Yasmin (FIGHTING FIT)
- 3= FEKLISTOVA Katrina (NEWHAM)
- 3= KURTIS Emma (HYMERS)
5. GILL Isabella (PAUL)
6. SHAW Rachel (NEWHAM)

7. BEARDMORE Kate (FIGHTING FIT)
8. ELLIS Bethany (WREKIN)
9. DMOCHOWSKA Isabella (FIGHTING FIT)
10. MOSS Amber (ARNOLD & CARLTON)
11. HUGHES Phoebe (LASZLO)
12. CAMPBELL Alice (NEWHAM)
13. WEBB Georgia (LASZLO)
14. BABAEVA Seville (ESCRIME)
15. WHITFIELD Madeleine (LASZLO)
16. DE LANGE Kayleigh (OXON)
17. TAYLOR Lucy (MID DOWN)
18. EDWARDS Asha (LASZLO)
19. TAYLOR Tiffany (OXON)
20. NEWTON-HUGHES Phoebe (MANCHESTER)
21. HARDIE Heloise (OXFORD)
22. FAIRMAN Charlotte (WINCHESTER)
23. BEATTIE Keziah (BELFAST)
24. MOND Amanda (THREE RIVERS)
25. BRUNNSTROM Ebba (FIGHTING FIT)
25. POWELL Alexandra (MELIA)
27. PHILPOTT Rachel (BELFAST)
28. BEARDMORE Emily (FIGHTING FIT)
29. DELL'AQUILA Lorenza (COBHAM)
30. BLACK Mirren (COBHAM)
31. PATEL Serena (ALDRERSHOT)
32. COPE Aimee (KISS)

Men's Epee (60)

1. MORRIS George (STOCKPORT)
2. HUGHES Andrew (ETON)
- 3= BELOT Antoine (ESCRIME)
- 3= GALLIMORE-TALLEN William (FOUR OF CLUBS)
5. STIGANT Devlin (MALVERN HILLS)
6. RUSSELL James (SURREY)
7. JORDAN Owen (FRISBY)
8. SCHULTE Max (LANSDOWNE)
9. WHELAN Roo (MILLFIELD)
10. WHITELAW Adam (ELTHAM)
11. CAFARO Jack (LLANTWIT MAJOR)
11. MAY Joseph (NEWCASTLE)
13. CROMIE Conall (TRURO)
13. LUCAS Tyler (BRIXTON)
15. PRIOR Cameron (GRAVESHAM)
16. STEVENS Joshua (GLASTONBURY)
17. DEAN Charles (TRURO)
17. EDWARDS Theo (OPS)
19. DICKSON Thomas (NEWCASTLE)
19. KURZ JORDAN Max (HAVERSTOCK)
21. COOK Noah (COLCHESTER)
22. CARR David (KINGS ROCHESTER)
23. SCHNEIDER Benjamin (ABINGDON)
24. ANDREWS Benjamin (PLYMOUTH)
25. GIBBON Jan Krystof (CARDIFF)
26. DAWSON Jack (ABINGDON)
27. COOPER Matthew (WINGERWORTH)
28. HELLINGS Joshua (PLYMOUTH)
29. MANSON Justin (ESCRIME)
30. BLUCK Martin (ASHTON)
31. DU PREE-THOMAS Piers (PLYMOUTH)
32. JONES Luke (REDHILL & REIGATE)

Women's Epee (53)

1. LAWSON Danielle (MALVERN HILLS)
2. TURLEY Alix (MALVERN HILLS)
- 3= STANIER Lydia (FURTH)
- 3= WAKEFIELD Rebecca (MALVERN HILLS)
5. SHEFFIELD Laura (BRIXTON)
6. MCCARTHY Medora (CARDINAL)
7. HIDE Victoria (NEWCASTLE)
8. PHILLIPSON Elsa (CADS)
9. HIDE Amelia (NEWCASTLE)
10. HORNBY Odette (MALVERN HILLS)
10. RAWLINS Katie (DDRAIG WERN)
12. MATHIEU Beni (CHELSEA)
13. DE MARTIN Sofia (CHELMSFORD)
14. HIND Ellie (NEWCASTLE)
15. GRIMSHAW Rose (STOCKPORT)
16. JOHNSON Kerrie (PLYMOUTH)
17. WOODHOUSE Eliza (MALVERN HILLS)
18. SNELLIN Holly (GRAVESHAM)
19. PLANT Bethan (MILLFIELD)
20. SUMMERS Georgina (MALVERN HILLS)
21. SHEEHAN Zoe (SWINDON)
22. TRENCHARD Lily-Mae (ROOM 101)
23. KNOWLES Katie (ABERDEEN)
24. JEAL Anna (HARROGATE)
25. HARVIE Eleanor (CRAWLEY)
26. SANCHEZ-LETHEM Sara (BRIXTON)
27. BISHOP Catherine (PLYMOUTH)

28. SPICE Sarah (LONDON FREEMEN)
29. McCORMACK Amelia (OPS)
30. BLACKWOOD Eleanor (ACTIV 8)
31. DE LIEDEKERKE Larissa (ESCRIME)
32. REDIKIN Sarah (STOCKPORT)

Men's Sabre (49)

1. DEARY William (TRURO)
2. CRAZE Jamie (TRURO)
- 3= AMSALEM Eden (CAMDEN)
- 3= HOWES Nicholas (SOUTH LONDON)
5. WATT Caspian (SHAKESPEARE)
6. EDMUNDSON Jack (SOUTH LONDON)
7. MORRESI Matteo (ESCRIME)
8. WILSON Benjamin (SHAKESPEARE)
9. HUNKIN Samuel (TRURO)
10. ROONEY Samuel (ESCRIME)
11. FOTHERBY James (XIPHOLI)
12. WOODBURN Fraser (TRURO)
13. BERGNE Achilles (CAMDEN)
14. LINDLEY Thomas (MARSHALL)
15. GENTZ Philipp (EDINBURGH)
16. DOWSE Kieran (MX)
17. DACEY Simon (OAKWOOD)
18. TALBOT Henry (SHAKESPEARE)
19. HAMILTON Thomas (SHAKESPEARE)
20. JACKSON Thomas (SHAKESPEARE)
21. VIGAR Harry (MILLFIELD)
22. HILDER Joseph (MX)
23. ROBINSON Nathaniel (MX)
24. SAUNDERS Awen (TRURO)
25. LINDSAY Christian (CAMDEN)
26. DU MONT Ben (ROOM 101)
27. LOVEDAY Emile (COBRA)
28. LE MAITRE Alexander (ROOM 101)
29. MITCHELL-GOUGH Warick (WREKIN)
30. REDBURN Samuel (MX)
31. DAY James (SHAKESPEARES)
32. HATELEY Lucas (SHAKESPEARE)

Women's Sabre (27)

1. MAXWELL Caitlin (TRURO)
2. TURNBULL Isabel (MX)
- 3= ANIL Shreya (CAMDEN)
- 3= GLADDISH Laura (MX)
5. CORBY Jessica (WEST FIFE)
6. HUTTON Daisy (MX)
7. CHART Maria (TRURO)
8. FOSTER Charlotte (CADS)
9. HALLIWELL Chloe (SHAKESPEARE)
10. SBAMPATO Viola (TRURO)
11. BLACK Gabrielle (CAMDEN)
12. STEVENS Miranda (MX)
13. STANDISH Madeleine (MILLFIELD)
14. INGOLDSBY Rebecca (BATH)
15. FASHOKUN Maia (TRURO)
16. POTTER Sophia (SHAKESPEARE)

BRITISH JUNIOR CHAMPIONSHIPS: 9.2.14**Men's Foil (75)**

1. HENDRIE George (CHICHESTER)
2. KISS Daniel (KISS)
- 3= RAI Rajan (NEWHAM)
- 3= ST JOHN Charlie (ZFW)
5. BRYANT Lyle (SUSSEX HOUSE)
6. LEE Toby (SUSSEX HOUSE)
7. SCHLINDWEIN Alexandre (LEICESTER)
8. DONOVAN Alex (FIGHTING FIT)
9. BROSNAN James (PAUL)
10. DOHERTY Nathan (SHEFFIELD)
11. BIRCH Jai (NEWHAM)
12. PAGE James (NEWHAM)
13. RIDSDALE Ethan (RUSSELL)
14. MINOTT Kamal (NEWHAM)
15. MULCAHY Isaac (GLASTONBURY)
16. KOUDOU Michael (NEWHAM)
17. SADIQ Hussain (ACADEMY)
18. BAILEY George (NEWHAM)
19. BEARDMORE Alexander (FIGHTING FIT)
20. NICHOLAS Kameron (NEWHAM)
21. FEASTER John (MALVERN HILLS)
22. DE ALMEIDA Dominic (FIGHTING FIT)
23. HEAD Ian (WHITGIFT)
24. FEASTER Daniel (MALVERN HILLS)
25. RUSSELL Iain (WEST FIFE)
26. BASHIR Ibrahim (BRISTOL)
27. JORDAN Peter (PAUL)
28. LIMA Nikolas (FIGHTING FIT)
29. WOOLLEY Aidan (FIGHTING FIT)

30. BERNSTEIN Richard (MILLFIELD)
31. MILLAR Theo (RBAI)
32. JONES Alexander (KISS)

Women's Foil (31)

1. FIHOSY Ayesha (BOSTON)
2. CLARKE Jade (WELLINGTON)
- 3= CHART Yvonne (TRURO)
- 3= TAYLOR Lucy (MID DOWN)
5. KING Leah (SUSSEX HOUSE)
6. SMITH Katie (EDINBURGH)
7. McDERMOTT Chiara (BOSTON)
8. GILL Isabella (PAUL)
9. FITTON Alexandra (KISS)
10. DICKSON Chloe (EDINBURGH)
11. BEATTIE Keziah (BELFAST)
12. POIL Georgia (SURREY)
13. FEKLISTOVA Katrina (NEWHAM)
14. KURTIS Emma (HYMERS)
15. COPE Aimee (KISS)
16. DMOCHOWSKA Isabella (FIGHTING FIT)

Men's Epee (58)

1. SANCHEZ-LETHEM Paul (BRIXTON)
2. PEPLow Laurence (GUILDFORD)
- 3= NICHOLS Harrison (REDHILL & REIGATE)
- 3= SINCLAIR Aml (BRIXTON)
5. PECK Harry (BRIXTON)
6. GREALEY William (REDHILL & REIGATE)
7. BEAUMONT Nicholas (KINGS RECREATION)
8. BRADLEY Samuel (WINCHESTER)
9. WORMAN Craig (MILLFIELD)
10. STIGANT Devlin (REDHILL & REIGATE)
11. CURRAN JONES Tomas (BRIXTON)
12. GROVER Elliott (HAVERSTOCK)
13. HORNBY Edgar (MALVERN HILLS)
14. JORDAN Owen (FRISBY)
15. HARVEY Thomas (TRURO)
16. DEAN Charles (TRURO)
17. WHELAN Roo (MILLFIELD)
18. EDWARDS Theo (OPS)
19. HUGHES Andrew (ELTHAM)
20. PRIOR Cameron (GRAVESHAM)
21. EDWARDS Alexander (REDHILL & REIGATE)
22. DICKSON Thomas (NEWCASTLE)
23. MORRIS George (STOCKPORT)
24. SCHNEIDER Benjamin (ABINGDON)
25. McGLADE Daniel (BRIXTON)
26. MORTON Sebastian (GUILDFORD)
27. STEVENS Joshua (GLASTONBURY)
28. SELLS Alexander (PLYMOUTH)
29. HOFFMANN Thomas (DINGWALL)
30. HOPE Arran (THE KINGS SCHOOL)
30. MYERS Joshua (FRISBY)
32. CUMMINS Ryan (REGENT)

Women's Epee (47)

1. STANIER Lydia (FURTH)
2. POWELL Elisabeth (MELIA)
- 3= GUNDRY Jessica (TRURO)
- 3= SUMMERS Francesca (MALVERN HILLS)
5. CORMACK Eleanor (KENILWORTH)
5. RADFORD Amy (MALVERN HILLS)
7. HIDE Amelia (NEWCASTLE)
8. GREETHAM Sadie (HARROGATE)
9. HIDE Victoria (NEWCASTLE)
10. NESBITT Hannah (NEWCASTLE)
11. LAWSON Danielle (MALVERN HILLS)
12. JEAL Anna (HARROGATE)
13. JONES Caitlin (HAVERSTOCK)
14. TURLEY Alix (MALVERN HILLS)
15. MCCARTHY Medora (CARDINAL)
16. RAWLINS Katie (DDRAIG WERN)

Men's Sabre (49)

1. WEBB Jonathan (CAMDEN)
2. AMSALEM Rubin (CAMDEN)
- 3= GANDER-COMPTON Jacob (BEDFORD)
- 3= ROGERSON Noah (TRURO)
5. POTTER Nathan (CAMDEN)
5. POTTER James (CAMDEN)
7. SAUNDERS Awen (TRURO)
8. DOWSE Niall (MX)
9. BURTON George (BEDFORD)
10. CRAZE Jamie (TRURO)
11. WILLIAMS Nick (PORTSMOUTH UNI)

- HALLIWELL William (SHAKESPEARE)
- AMCSELM Eden (CAMDEN)
- MCPHERSON Robert (TRURO)
- HAMILTON Thomas (SHAKESPEARE)
- LINDSAY Christian (CAMDEN)
- DACEY Simon (OAKWOOD)
- ALDOUS-GRANBY James (ROOM 101)
- HOWES Nicholas (SOUTH LONDON)
- WATT Caspian (SHAKESPEARE)
- ROONEY Samuel (ESCRIME)
- COOPER Samuel (SHAKESPEARE)
- EDMUNDSON Jack (SOUTH LONDON)
- HUDSON Matthew (ROOM 101)
- FLORENCE Isaac (DDRAIG WERN)
- JACKSON Thomas (SHAKESPEARE)
- RUSSEN Matthew (BRENTWOOD)
- REN Ethan (T RUSSELL)
- TALBOT Henry (SHAKESPEARE)
- VIGAR Harry (MILLFIELD)
- LINDLEY Thomas (MARSHALL)
- WILSON Calum (SHAKESPEARE)

Women's Sabre (22)

- RUAX Emily (RIVINGTON PARK)
- TURNBULL Isabel (MX)
- CORBY Jessica (WEST FIFE)
- GLADDISH Laura (MX)
- ANIL Shreya (CAMDEN)
- HAMPSON Sarah-Jane (OSSIAN)
- DAYKIN Kate (OSSIAN)
- HUTTON Daisy (MX)

MERSEYSIDE OPEN: 15/16.2.14

Men's Foil (85)

- ALEXANDER David (NOTTINGHAM)
- BILLING Matthew (SUSSEX HOUSE)
- BROWN Stephen (GROSVENOR)
- GAJADHARSINGH Gerry (LANSLOWNE)
- MORRIS Richard (CAMBRIDGE UNI)
- BROUGHTON Charlie (HOLYROOD)
- MILNER Maxton (DUBLIN UNI)
- WEEKES Jonathan (BOSTON)
- WILD Chris (CARDIFF UNI)
- WILLIAMS Gavin (LIVERPOOL)
- EXETER Tom (LEEDS UNI)
- MOLLARD Christopher (SAXON)
- STANBRIDGE Paul (HOLYROOD)
- ARBELET Alexandre (HOLYROOD)
- MILLAR Theo (RBAI)
- NORSA Emanuele (PAUL)
- CORLETT Thomas (KISS)
- WILLIAMS Alex (HOLYROOD)
- KRAATZ Ingvar (LEEDS UNI)
- JOHNSTON Alastair (HOLYROOD)
- ELLIKER Daniel (COCKS MOORS WOODS)
- MARTIN Fergal (CAMBRIDGE UNI)
- PHILLIPS-LANGLEY Thomas (DUNES)
- WOOD-FISHER James (GWENT)
- ANDREWS Ben (PAUL)
- POWELL Matthew (MELIA)
- RIDSDALE Ethan (RUSSELL)
- LECLERCQ Indy (MANCHESTER UNI)
- LEGKOVSKY Mark (EDINBURGH UNI)
- LENNON Christopher (LIVERPOOL UNI)
- BURN Joshua (COCKS MOORS WOODS)
- MACFADYEN Duncan (GLASGOW WEST END)

Women's Foil (22)

- FITTON Alexandra (KISS)
- HILL Heulwen (LLANTWIT MAJOR)
- HEYES Catherine (PRESTON)
- MIKHALEVA Oxana (PAUL)
- TAYLOR Lucy (GROSVENOR)
- SMITH Catrin (LEEDS UNI)
- COPE Aimee (KISS)
- GRIFFITHS Jenna (RADCLIFFE)

Men's Epee (100)

- CARTY Greg (BIRMINGHAM UNI)
- HOFFMANN Tom (DINGWALL)
- NORTHAM Stephen (BIRMINGHAM)
- ROCKS Christopher (SHETLAND)
- CORCORAN Geoffrey (IRL)
- ATANASOV Atanas (LIVERPOOL UNI)
- MIKLOS Kristof (ABERDEEN UNI)
- MILNER Maxton (DUBLIN UNI)

- BULLWARD Alistair (U/A)
- WILD Chris (CARDIFF UNI)
- HIBBERD Andrew (U/A)
- BOND Peter (ABERYSTWYTH)
- CARNEC Yves (FRA)
- DICKSON Thomas (NEWCASTLE)
- KAZIK Tomas (SUTTON COLDFIELD)
- ROWLAND Matt (CAMBRIDGE UNI)
- McCOURT Michael (STRATHCLYDE UNI)
- HUGHES Ben (LIVERPOOL)
- MASSEY Oliver (ABERYSTWYTH)
- RANDALL Jason (FOUR OF CLUBS)
- O'MALLEY Scott (IRL)
- ANWYL Chris (LANCASTER UNI)
- FOTHERINGHAM Neill (ABERDEEN UNI)
- HIGH Rory (ABERDEEN UNI)
- MACFADYEN Duncan (GLASGOW WEST END)
- WINTER Andrew (EDINBURGH)
- NOTTINGHAM Jon (FRA)
- HAZLEWOOD Darryl (FRISBY)
- LOCKYER James (SKIPTON)
- KEPPIE Matt (WINGERWORTH)
- WATKINS George (YORK UNI)
- SWAN Alex (ACTIV8)

Women's Epee (34)

- SMITH Katrina (TRURO)
- GREETHAM Sadie (HARROGATE)
- STONE Gillian (HARROGATE)
- WOODROW Megan (ST ANDREWS UNI)
- GOODLASS Molly (LEEDS UNI)
- YATE Jenny (CARDIFF)
- CONNER Rachel (LASZLO)
- LANDAHL Donna (FOUR OF CLUBS)
- FAULKNER Nicola (ANGLIA RUSKIN)
- FANNON Beatrice (CARDIFF)
- HINDSGAUL Camille (DEN)
- MARSTON Holly (ROMILEY)
- ELVIN Kate (HARROGATE)
- AKERS Eleanor (HAVERSTOCK)
- LANCEY Stella (CARDIFF)
- BROWN Abigail (INVICTA)

Men's Sabre (74)

- MARSHALL Stuart (MARSHALL)
- POTTER James (CAMDEN)
- CONCANNON Stephen (IRL)
- POTTER Nathan (CAMDEN)
- ROCKS Stephen (SHETLAND)
- SANCROFT Glenn (ROLLO)
- GHOSH Julian (CAMDEN)
- DOBEL-OBER David (3 BLADES)
- BRINGSTRUP Sebastian (DEN)
- DONALD Simon (BRENTWOOD)
- VEITCH Robert (RIVINGTON PARK)
- BOWLEY Stan (ASTON UNI)
- COLEMAN Alex (LIVERPOOL UNI)
- WILLIAMSON Andrew (EDINBURGH)
- CHARLES Nick (CITY)
- WILSON John (RIDINGS)
- KIRIMLIDIS Michalis (IRL)
- WOOLLANDS David (CHILWELL)
- LEPONIS Stefan (STOCKPORT)
- WALLER Adam (RIDINGS)
- ROWLANDS Duncan (LASZLO)
- MITCHELL-GOUGH Warick (WREKIN)
- FLOOD Dominic (U/A)
- GRAY Alex (RIDINGS)
- JACOB Michael (BIRMINGHAM)
- DEVENNEY Paul (LASZLO)
- AU Jordan (LEEDS UNI)
- O'CONNOR Ionn (IRL)
- BRADLEY Sam (RUSSELL)
- GRAHAM Oliver (LIVERPOOL)
- FISHER Robert (RIDINGS)
- CLABON Zach (CARDIFF UNI)

Women's Sabre (28)

- SANCROFT Jennifer (ROLLO)
- PETTIT Sara (EDINBURGH)
- DAVIDSON Beth (LASZLO)
- STEER Letitia (CITY)
- LASANCE Rachel (TAMESIDE)
- LEE Naomi (ARMY)
- JONES Wednesday (CHESTER)
- WEBSTER Sian (CAMDEN)
- SANGER Kevanne (BANGOR UNI)
- LANGLEY Karen (NORFOLK)
- WALLER Emma (RIDINGS)

- DAVIS Alexandra (WREKIN)
- EE Madeline (LEEDS UNI)
- VENN Jessica (HUNT-ROEDER)
- WALLS Yvonne (MANCHESTER)
- SUMRA Zoe (SAXON)

BRITISH VETERANS CHAMPIONSHIPS:

28.2/2.3.14

Men's Foil (51)

- TROIANO John (CAT 2)
- SIBERT Paul
- WATKISS Lindsay
- WILLIAMS Tony
- LOWEN Paul (CAT 3)
- THOMAS Michael (CAT 1)
- GAJADHARSINGH Gerry
- BUZWELL Tim
- CHANG Dominic
- PAUL Graham
- MCKAY Mike
- SAGE Richard
- WEDGE Paul
- GRIFFIN Adrian
- STOKES Nick
- DAWKINS Jonathan
- FIHOSY Nick
- BAILLACHE Paul
- BAKER Mark
- KENNEA Paul
- FARE Malcolm (CAT 4)
- BONNER Adam
- HYDE John
- LEPONIS Stefan
- EXETER David
- RICHARDS Ceri
- RENNIE Stephen
- BRUNDLE Kel
- MARCHANT Gavin
- DOCHERTY Andy
- GREGORY Paul
- NICKLESS Roger

Women's Foil (27)

- O'CONNELL Kate (CAT 1)
- CLAYTON Jane (CAT 3)
- MORRIS Jenny
- WORMAN Gillian (CAT 2)
- ARCHER Kati
- HALL Gina
- BAINES Shelagh
- HALE Caron
- UFF Susan
- BROOKS Susan
- GARVIE Karen
- HUTCHISON Jane
- MCNAMARA Moya
- DYER Julie
- WHEELBAND Marilyn
- HIBBERT Jacqueline

Men's Epee (72)

- MALLETT Neal (CAT 2)
- LEAHEY John (CAT 1)
- FLATT Robert
- POLLARD Anton
- LISTON George
- MACDONALD Leslie
- WEST Howard (CAT 3)
- STANBURY Jonathan
- PRIME John
- MUNN Stephan
- BUZWELL Tim
- DAVENPORT Robin
- PAUL Graham
- BONNER Adam
- FENTON Peter
- HATTON Neil
- DEBURGH Etienne
- THOMPSON Mark
- CAMPBELL Niall
- JOHNSON Ralph
- TELFER Max
- CHALMERS John
- HYDE John
- PHHELPS Rob (CAT 5)
- MCLEOD Charles
- BAILLACHE Paul
- DOMEK Stephen
- THOMAS Michael
- MILLER Nathan
- HOWDLE Rikki

- FARE Malcolm (CAT 4)
- GREGORY Paul

Women's Epee (29)

- USHER Georgina (CAT 1)
- CLAYTON Jane (CAT 3)
- HULL Nicola
- MASON Mariette (CAT 2)
- OLIVER Caryl
- HESKETT Ingrid
- WHEELER Jo
- HALDANE Fiona
- ELVIN Kate
- MORRIS Jenny
- EARL Silvia
- MCNAMARA Moya
- HALE Caron
- HUTCHISON Jane
- BORNEMISZA Lynne
- KING Clare

Men's Sabre (43)

- ROWLANDS Duncan (CAT 1)
- POTTER Steve
- MORRIS Carl (CAT 3)
- PREVETT Chris
- PENTON Rob
- SIMPSON Edward
- COHEN Richard
- HUTTON Pete
- CAWTON Malcolm (CAT 4)
- RENNIE Stephen (CAT 2)
- LEPONIS Stefan
- MOFFAT Carl
- BAILLACHE Paul
- SILVER Anthony
- TAYLOR David
- BERTRAM Andy

Women's Sabre (20)

- DAVIDSON Beth (CAT 1)
- HUTCHISON Jane (CAT 2)
- MORRIS Jenny
- NAREY Michele
- COULTER Grace
- BECK Nickola
- WALLER Emma-Louise
- FRITH Vivien (CAT 3)

KEELE OPEN: 1/2. 3.14

Men's Foil (21)

- BROUGHAM Sam (LOUTH)
- CORLETT Thomas (CHESTER UNI)
- CUDWORTH Mark (KISS)
- McCARTHY Caleb (LIVERPOOL)
- WILLIAMS Gavin (LIVERPOOL)
- CONROY Stephen (NORTHAMPTON)
- HARDING James (ABERYSTWYTH UNI)
- DUNN Harry (ABERYSTWYTH UNI)

Women's Foil (12)

- POWELL Alexandra (MELIA)
- HAMSON Rachael (KEELE UNI)
- BROWN Abigail (INVICTA)
- GASKARTH Helen (NORTHAMPTON)
- RASCHE Konnie (YORK UNI)
- SPRUCE Katie (NORTHWICH)
- GRIFFITHS Jenna (RADCLIFFE)
- GRANT Adrienne (LIVERPOOL UNI)

Men's Epee (36)

- WARD Granville (MARY HAWDEN)
- MURPHY Nick (NORTHWICH)
- ANWYL Chris (LANCASTER UNI)
- FITZPATRICK Paul (HAVERSTOCK)
- GREEN David (STOCKPORT)
- FERNANDEZ Nicholas (U/A)
- RANDALL Jason (FOUR OF CLUBS)
- KEPPIE Matt (WINGERWORTH)
- BARKER Christopher (STOCKPORT)
- GALLIMORE-TALLEN Will (FOUR OF CLUBS)
- OWEN Ben (BOLTON)
- MYERS Joshua (OPS)
- STANLEY John (DROITWICH)
- CARPENTER Edward (KEELE UNI)
- RAMSDEN Micheal (URSA)
- WOOLNOUGH Oscar (CHILLWELL)

Women's Epee (7)

1. LANDAHL Donna (FOUR OF CLUBS)
2. O'CONNELL Susan (CARDIFF)
- 3= ROBINSON Elinor (CARDIFF)
- 3= SILVEY Rachel (3 BLADES)

Men's Sabre (25)

1. CZINKOTA Zsolt (WELLINGTON)
2. BALES Micheal (NOTTINGHAM UNI)
- 3= CROWTHER Samuel (LANCASTER UNI)
- 3= DOBEL-OBER David (3 BLADES)
5. MITCHELL-GOUGH Warwick (WREKIN)
6. NEWSTEAD Greg (NOTTINGHAM UNI)
7. WILSON Calum (SHAKESPEARE)
8. DOBEL-OBER Marius (3 BLADES)
9. MCCARTHY Caleb (LIVERPOOL)
10. JENNINGS Oliver (WARWICK UNI)
11. MONDINI Alberto (KEELE UNI)
12. LENNON Chris (LIVERPOOL UNI)
13. DOBEL-OBER Lucien (3 BLADES)
14. STEEL Ed (NOTTINGHAM UNI)
15. SO Yuet (NEWCASTLE UNI)
16. GARRITY Mike (STRATFORD)

Women's Sabre (5)

1. MOFFAT Lizzie (STRATFORD)
2. HASLEGRAVE Phoebe (U/A)

LIVERPOOL OPEN: 8/9.3.14**Men's Foil (37)**

1. KISS Daniel (KISS)
2. CORLETT Thomas (KISS)
- 3= KRAATZ Ingvar (LEEDS UNI)
- 3= RASCU Mihai (MANCHESTER UNI)
5. DEFALCO Raphael (RADCLIFFE)
6. WILLIAMS Gavin (LIVERPOOL)
7. LENNON Christopher (LIVERPOOL UNI)
8. JOHNSTON Alastair (HOLYROOD)
9. PHILLIPS LANGLEY Thomas (DUNES)
10. FLETCHER Thomas (KENT UNI)
11. NESBITT Peter (LEEDS UNI)
12. JONES Alexander (KISS)
13. SPENCER-TAYLOR Alex (SHEFFIELD)
14. CUDWORTH Mark (KISS)
15. EXETER Tom (LEEDS UNI)
16. MELVEIN Liam (LIVERPOOL)

Women's Foil (11)

1. HEYES Cathy (PRESTON)
2. GREEN Ellen (DURHAM)
- 3= CHINN Liz (PRESTON)
- 3= ARCHER Kati (DUNES)

Men's Epee (43)

1. ATANASOV Atanas (LIVERPOOL UNI)
2. HEAPS Chris (BLACKPOOL)
- 3= WARD Granville (MARY HAWDON)
- 3= BARKER Christopher (STOCKPORT)
5. KORYGA Bartlomiej (YORK UNI)
6. WATKINS George (YORK UNI)
7. WINTER Andrew (EDINBURGH)
8. CONOVER Jeff (WREXHAM)
9. REEKIE Tom (LIVERPOOL UNI)
10. CAFARO Jack (LLANTWIT MAJOR)
11. FLETCHER Thomas (KENT UNI)
12. PATERNOTT Alexander (SUSSEX UNI)
13. FENTON Mark (LANCASHIRE)
14. DOLAN George (YBFC)
15. MICHELL Richard (WEST LANCS)
16. ANWYL Chris (LANCASTER UNI)

Women's Epee (10)

1. Smith Katrina (TRURO)
2. Dvurecenska Ksenija (LIVERPOOL UNI)
- 3= Heaps Jasmine (LANCASHIRE)
- 3= Landahl Donna (FOUR OF CLUBS)

Men's Sabre (21)

1. COLEMAN Alex (LIVERPOOL UNI)
2. AU Jordan (LEEDS UNI)
- 3= CHAPMAN-JONES Elliot (LIVERPOOL UNI)
- 3= Byrne Kieran (ASHTON)
5. SWIFFIN Michael (MARSHALL)
6. MARTIN Tom (RUSSELL)
7. FORESHAW James (LEEDS UNI)
8. BRENDA Christopher (STRATFORD)

Women's Sabre (7)

1. LASANCE Rachel (TAMESIDE)
2. NIGHTINGALE Ella (RIVINGTON PARK)
- 3= JONES Wednesday (CHESTER)
- 3= GRANT Adrienne (LIVERPOOL UNI)

FOIL – HOME**EDEN CUP: 30.11.13****Men's Junior World Cup (140)**

1. INGARGIOLA Francesco (ITA)
2. CHASTANET Maximilien (FRA)
- 3= ANTOINE Thomas (FRA)
- 3= CHANG Jerry (USA)
5. BRAVO Nobuo (USA)
6. MOURRAIN Baptiste (FRA)
7. COLIN ANDREZ Enguerrand (FRA)
8. NAVAS Miguel (BEL)
9. WOO Michael (USA)
10. BIANCHI Guillaume (ITA)
11. ARCHER Kristjan (GBR)
12. SIDO Alexandre (FRA)
13. CHOI Chun (HKG)
14. TETERIS Lukas (LAT)
15. MATHIEU Adam (USA)
16. DEL MACCHIA Michele (ITA)
17. MATYAS Balint (HUN)
18. KERYHUEL Jeremy (FRA)
19. AUCLIN Erwann (FRA)
20. BICEGO Sebastiano (ITA)
21. SHIKINE Takahiro (JPN)
22. SIESS Michal (POL)
23. DOSA Daniel (HUN)
24. BROSNAN James (GBR)
25. MACI Alessandro (ITA)
26. McGUIRE Harrison (USA)
27. FRANCELLO Lorenzo (ITA)
28. SAITO Toshiya (JPN)
29. ROSATELLI Damiano (ITA)
30. DELBERGUE Guillermo (ESP)
31. LIM Joshua (SIN)
32. RAHBEK Mikkel (DEN)

LEON PAUL CUP: 1.12.13**Men's Satellite (179)**

1. HATOEL Maor (ISR)
2. BIONDO Tobia (ITA)
- 3= ARCHER Kristjan (GBR)
- 3= PERRIER Ghislain (BRA)
5. TRANI Francesco (ITA)
6. NISTA Lorenzo (ITA)
7. GUERRA Filippo (ITA)
8. MATSUYAMA Kyosuke (JPN)
9. SAITO Toshiya (JPN)
10. DI FRANCISCA Michele (ITA)
11. OSMANSKI Pawel (POL)
12. JANDA Michal (POL)
13. DOSA Daniel (HUN)
14. MELIA Rhys (GBR)
15. WONG Chak Lam (HKG)
16. SITOVS Ilja (LAT)
17. DAHLIN Kolja (DEN)
18. KRUSE Richard (GBR)
19. SZABADOS Tomab (HUN)
20. KREJCIK Jan (CZE)
21. BUQUET Antonin (FRA)
22. SCHIAVONE Saverio (ITA)
23. KHAZBAK Hazem (EGY)
24. SURWILLO Jakub (POL)
25. SINORACKI Tomasz (POL)
26. DELBERGUE Guillermo (ESP)
27. ITO Makoto (JPN)
28. CHAN Wun (Sang) (HKG)
29. BOEGESKOV-TSORONIS Alexandros (DEN)
30. KIEFER Axel (USA)
31. SERRI Cedrik (FRA)
32. ERMAN Vincenzo (ITA)

EPEE – ABROAD**GOTHEBURG: 1/2.2.14****Men's Junior World Cup (214)**

6th – Philip Marsh

EPEE – HOME**ELITE JUNIOR SERIES 2: 14/15.12.13****Boys U16 (33)**

1. BELOT Antoine (ESCRIME)
2. STIGANT Devlin (CHICHESTER)
- 3= SELLS Alexander (PLYMOUTH)
- 3= BEGLEY-JONES Murray (ST. GEORGE'S COL)
5. HOLT Oscar (BRENTWOOD)
6. McKENDRY Fergus (WELLINGTON)
7. ROBINSON Peter (GUILDFORD)
8. JOHNSON Patrick (ABINGDON)
9. SOUTHALL William (KENILWORTH)
10. ARNOLD Marcus (OPS)
11. RUSSELL James (ALDRSHOT)
12. CAREY Patrick (REPTON)
13. STANSFIELD Felix (READING)
14. DUPREE-THOMAS Piers (PLYMOUTH)
15. OIEN Arthur (HAVERSTOCK)
16. JONES Luke (R&REC)

Boys U13 (24)

1. WILLCOX Josh (KNIGHTSBRIDGE)
2. ANDREWS Benjamin (PLYMOUTH)
- 3= DON Edward (PACKWOOD HAUGH)
- 3= MACPHERSON Steven (GRAVESHAM)
5. SROKA Patryk (TSCA)
6. ASHFORTH Myles (CADS)
7. JEAL James (HARROGATE)
8. MCGUINNESS George (NORTHAMPTON)
9. KEW Ethan (R&REC)
10. SCHNEIDEMAN Felix (KNIGHTSBRIDGE)
11. VLIEGHE Sevan (KNIGHTSBRIDGE)
12. FOULSHAM Jacob (R&REC)
13. LEMMON Oliver (OKCMS)
14. LIBERTINY Samuel (NORTHAMPTON)
15. MAY Toby (NEWCASTLE)
16. PEACEFIELD Luka (R&REC)

Boys U11 (18)

1. GRIMSHAW Nicholas (STOCKPORT)
2. HOLCROFT Oliver (PACKWOOD HAUGH)
- 3= BERRY Toby (KNIGHTSBRIDGE)
- 3= ANDERSON Ethan (BRIXTON)
5. LEVI Renzo (CHELSEA)
6. CHESHIRE Theo (CLFS)
7. BROOKE Alec (KNIGHTSBRIDGE)
8. HAYNES Charles (BRIDLINGTON)

Girls U16 (24)

1. PLANT Bethan (MILLFIELD)
2. GRIMSHAW Rose (STOCKPORT)
- 3= DE BOISGELIN Douce (KNIGHTSBRIDGE)
- 3= BISHOP Catherine (PLYMOUTH)
5. SHEFFIELD Laura (BRIXTON)
6. BERRY Olivia (ESCRIME)
- 7= SPICE Sarah (CLFS)
- 7= PALANO Elena (KNIGHTSBRIDGE)
9. ADEYINKA April (BRIXTON)
10. PATTISON Tabby (OPS)
11. ELSTUB Emily (CLFS)
12. EDWARDS Alys (R&REC)
13. FARMANFARMAIAN Ariana (BRIXTON)
14. SIMMONDS Alice (PLYMOUTH)
15. GENT Joanna (HEADINGTON)
16. COSTANZI Sara (QUEEN'S GATE)

Girls U13 (18)

1. TAYLOR Eleanor (OPS)
2. LEVER Rachael (OPS)
- 3= PARMAR Ellie (R&REC)
- 3= HERRLING Messina (KNIGHTSBRIDGE)
5. OIEN Jacqueline (HAVERSTOCK)
6. JEAL Laura (HARROGATE)
7. McCORMACK Maisie (OPS)
8. MITCHELL Georgina (URSA)

Girls U11 (17)

1. KALIMTGIS Sophia (KNIGHTSBRIDGE)
2. KRZYZANIAK Patrycja (CHELSEA)
- 3= MOORE Milly (BRIXTON)
- 3= HADALIN Henriette (HADALIN)
5. POTTER Crinan (CHELSEA)
6. SUMMERS Isabella (R&REC)
7. STRANGE Evie (HOLLAND JNR)
8. RYE Millie (OKCMS)

SABRE – HOME**CAMDEN CADET INTERNATIONAL: 25/26.1.14****Boys (123)**

1. DUBARRY Baptiste (FRA)
2. PATRICE Jean-Philippe (FRA)
3. RAMUNNO Edoardo (ITA)
3. VAN HOFFELEN Raphael (FRA)
5. MAXWELL Joshua (GBR)
6. NERI Matteo (ITA)
6. SOLER Hugo (FRA)
8. VERVOITTE Quentin (FRA)
9. ROSSETTI Federico (ITA)
10. KEMPF Lorenz (GER)
10. BONAH Luis (GER)
12. BIBI Elliott (FRA)
13. DEARY William (GBR)
13. CHAUCHOY Thibaut (FRA)
15. RAPP Simon (GER)
16. MOTEGI Yudai (JPN)
17. DE VIVO, Marcello (ITA)
18. AMSALEM Eden (GBR)
19. MATIAS Nicolas (FRA)
20. PALUMBO Giovanni (ITA)
21. GUZZON Paolo (ITA)
22. HERVY Alexandre (FRA)
23. SHU GESTIN Marc Antoine (FRA)
24. PALM Jan (GER)
25. BRAVO Inaki (ESP)
26. WATT Caspian (GBR)
26. BONAH Raoul (GER)
28. SAUNDERS Awen (GBR)
29. SUN Andrew (USA)
30. PRUSCIANO Lorenzo (ITA)
31. WOODBURN Fraser (GBR)
32. OYAMA Keishi (JPN)

Girls (81)

1. EMURA Misaki (JPN)
2. QUEROLI Caroline (FRA)
- 3= GOUDOURA Theodora (GRE)
- 3= LUCARINI Lucia (ITA)
5. VONGSAVADY Malina (FRA)
6. DIEBOLD DE MELLIS Juliette (FRA)
7. GIMALAC Margaux (FRA)
8. CHOURI Maria Georgia (GRE)
9. LEBEL Ariane (SUI)
10. NOUTCHA Sarah-Camille (FRA)
11. MICHEL Violet (USA)
12. PLUNKETT Kerry (GBR)
13. GLADDISH Laura (GBR)
14. PALUMBO Maria Chiara (ITA)
15. MUKAE Ayaka (JPN)
16. MAXWELL Caitlin (GBR)
17. BERTHIER Mathilde (FRA)
18. GANS Marie-Lucille (FRA)
19. PASTORELLI Emilia (ITA)
20. LECLERC Clemence (FRA)
21. CHAMBERLIN Ingrid (FRA)
22. PASCUAL Justine (PHI)
23. BUERKERT Anna-Lena (GER)
24. CHART Maria (GBR)
25. FIDANZI Laura (ITA)
26. LAUX Lea-Charlotta (GER)
27. FUNKE Julika (GER)
28. HUMBERT Claire (FRA)
29. ANIL Shreya (GBR)
30. LOLLI Sabrina (ITA)
31. PRAS Charlotte (FRA)
32. TURNBULL Isabel (GBR)

allstar

Uhlmann

UK

1
NUMBER

IN WORLD FENCING EQUIPMENT

www.allstar-fencing.co.uk

London 01784 255522 Edinburgh 01875 811255