ARCHERY STUDY GUIDE
History
Archery skill was of vital importance for thousands of years. It literally provided means of survival. It is generally agreed that man started using crude archery tackle some ten to twenty thousand years ago.
Archery became a sport in America after a group of Philadelphia gentlemen founded the United Bowmen in 1828. The National Archery Association was founded in 1879. Archery became a gold medal sport in the 1972 Olympic Games. The recurve bow is used by Olympic Archers. An arrow shot by this bow travels at more than 150 mph.
EQUIPMENT
[image: image1.png]

[image: image2.jpg]

All equipment is called tackle.

4
Bow

8
1. Back – side of bow that faces the target when shooting

2. Belly – side of bow that faces the archer when shooting 1
3. Handle – held in archer’s hand

6
4. Limbs – above and below the handle

3
5. Arrow Serving – wrapping of string in the center of the string that receives, wear from nocking and drawing

5
6. Arrow Rest or Plate – top of handle where arrow sits

7. String – linen with loops at either end

 2

8. Upper Nock – where the loop of the string fits into the groove

7

9. Lower Nock – tie end of the string

4

 9
Arrows

1. Pile – tip of arrow

2. Shaft – the length of the arrow

3. Crest – painted colors on the shaft

4. Nock – the groove on the end of an arrow into which the string goes, also the grooves on the bow where the string is attached

5. Fletching- the feathers on the arrow

6. Index Feather – the odd colored feather
 1
2
3
5

4
7. Hen Feathers – the two like colored feathers

8. Arrows are made of aluminum, fiber glass or wood

6
Quiver

· Receptacle used to hold bow and arrows
Target
· Face made of oil cloth or paper with painted colors on it
SAFETY AND CARE OF EQUIPMENT

· Never draw and release the bow without an arrow in it (Dry Fire)
· Before shooting, be sure all archers are on or behind the shooting line

· Check arrows for cracks

· Make sure bow string is secured and not frayed

· Shoot only at assigned target

· Do not carry arrows by fletching

· Remove arrows from target correctly by placing hand against target face, twisting arrow out.
· Arm guards can be worn for extra protection

· Do not retrieve arrows until all bows are down AND the whistle has been blown
· NEVER shoot an arrow straight up in the air
SCORING

Six arrows shot in succession is called an end.
The highest possible score for one end is (6 arrows) x 10 points = 60 points.

Values

· Yellow – 10x, 10 pts., 9 pts.

· Red – 8,7 points

· Blue – 6,5 points

· Black – 4, 3 points

· White – 2, 1 point

· Petticoat (area outside the white circle) – 0 points
· Arrow cutting two colors receives higher point value

 SHOOTING TECHNIQUES
· Thumb – Next to arrow plate
· Knuckles – Facing target
· Elbow Locked – Bow arm
Six Steps in Proper Shooting

1. Nock –
· Put the arrow on the string. It should be put at the same point every time.

· Hold the bow parallel to the ground in your left hand in front of you, arrow rest facing up.

· Index feather should be facing up.

· Fingers – Index, middle, ring, placing arrow fingers on the nock/string, with the nock of the arrow between the index and middle fingers and the ring finger on the string for support. No thumb or pinky on the string or nock!

2. Stance-

· Feet should be shoulder width apart.

· Weight should be even on both feet.

· Side of body to target.
· Head to the target.

3. Draw-
· Do not grip the bow tightly.
· Draw back with 3 middle fingers to your anchor point.
· Let your shoulder and back muscles do the drawing.
· Drawing Point- string bisects the face, index finger at the corner of mouth and thumb hooked under the jawbone.
4. Anchor-
· It is important that the drawing hand be brought to the exact same anchor and held long enough to stabilize your aiming point.

· Anchor Point – Chin/side of jaw with index finger at corner mouth and thumb hooked under the jawbone
5. Aim-
· Hold the anchor long enough to stabilize your aiming point.

· Do not hold it too long or you will become tense.

· Look over the point of the arrow with your dominant eye.

· Sight with your dominant eye (Right if right handed).
6. Release-
· The arrow is loosened by simply allowing the 3 fingers to relax and open.
· Follow through- hold your stance until the arrow strikes
Problem Solving - Common Faults of Shooting
Nocking

· Index feather not at right angle to the bow string

· Arrow not at right angle to string

· Pinching arrow nock

· Arrow not resting on hand and against the bow

· Thumb on arrow nock
Why Arrows Go Right

· “Creeping” (relaxing chest and back muscles as draw is released)

· On the release, jerking the drawing hand out away from the face from the anchor point instead of back toward the ear.
· Aiming with wrong eye.

· Wind from the left.
Why Arrows Go Left

· Hunching the left shoulder

· Using a bow that is too heavy

· Jerking the drawing hand as the arrow is released

· Aiming with the wrong eye

· Pinching arrow so it moves away from the bow

· Throwing the bow arm (string slaps arm)

Why Arrows Go High

· Point of aim too high

· Nocking arrow too low on the string

· Overdrawing

· Peeking (looking up before or after you shoot; you should not know where your arrow goes until after it hits or lands)
· Tailwind

· Inhaling
Why Arrows Go Low

· Point of aim too low

· Nocking arrow too high on the string

· Not completing a full draw

· Failure to anchor index finger under jaw bone

· Creeping

· Dropping the bow arm

· Slumping
· Under strung bow

· Not pulling the string far enough back.

· Headwind

· Exhaling
Terminology

Address- To prepare to shoot

Aim- to correctly direct an arrow by sight
Anchor Point- a certain spot on the shooter's face, which the index finger of the string hand comes to on the draw

Arm Guard- A device, usually of leather, worn on the forepart of the arm holding the bow, to protect the arm from the snap of the bowstring.

Bowyer- A person who makes bows.

Broadhead- An arrow that has a large metal tip, for shooting live game.

Crest- Colored marks placed near the feathers on an arrow for identification purposes.

Draw- the act of pulling the bowstring into shooting position.
End- six arrows shot in succession as in a tournament

Hit- A successful shot.

Holding- holding the draw a moment before release

Index Feather- Feather that is a different color from the other feathers, for identification purposes.
Nock- The deep groove at the end of the arrow, into which the bowstring is fitted. It is also the grooves at either end of the bow, which hold the bowstring in place.

Overdraw- pulling an arrow past the handle of the bow, VERY dangerous
Point- Unit of scoring
Release - to let the strings go, to shoot an arrow

Round- shooting a specific number of ends at a specific distance

Shooting Line- the line the archer straddles when target shooting
Tackle- Archery equipment

Target- The object which an archer aims at.

Trajectory- the path of the arrow in flight

