

Stage # 1 Beach Party

The surfing teens led by Frankie Avalon and Annette Funicello surf, sing, battle the motorcycle rats led by Eric Von Zipper and dance to Dick Dale and the Del Tones. The party is on “cowabonga surfs up!” First, they need to move the buffalos off the beach.

Staging: Rifle loaded 10 rounds

Pistols loaded 5 rounds each holstered

Shotgun open and empty

Standing at the Horse holding the any gun in hand, rifle cannot be last, the shooter says “**Cowabonga, surfs up**”.

ATB: Shoot the 4 shotgun targets any order. Make shot gun safe and pick up your rifle and shoot the squares and circle in a 2,1,2 sweep, then buffalo and circles in a 2,1,2 sweep, make rifle safe and repeat instructions with pistols. Start either end

Horse

Round Count

10 Rifle
10 Pistol
4+ Shotgun

Stage # 2

Beach Blanket Bingo

A singer, Sugar Kane is unwittingly being used for publicity stunts for her latest album by her agent for example, faking a skydiving stunt. Meanwhile, Frankie is duped into thinking he rescued Sugar Kane, takes up skydiving at Bonnie's prompting; This prompts Annette to also try free-falling. Eric Von Zipper and his Rat Pack bikers again show up and he says, "these beach bums is bums".

Staging: Two pistols loaded with 5 rounds each holstered .
Rifle loaded with 10 rounds

Shotgun, open and empty

Standing at either gun horse, both hands holding hat. When ready shooter says "**these beach bums is bums**".

ATB: with first five pistol rounds, do a 1,3,1 sweep starting on either the rectangle or the circle. Holster pistol(s). Shooter's choice shot gun or rifle next. With shot gun knock down 4 shot gun knockdowns in any order. With rifle do a 1,3,1 sweep from either end and repeat instruction. Yes you can. . Repeat the pistol instructions with your last 5 pistol rounds.

***Gunfighters must shoot this double duelist.**

Round Count

10 Rifle
10 Pistol
4+ Shotgun

Stage #3

Muscle Beach Party

Frankie, Annette, and the beach party gang hit Malibu Beach for another summer of surfing and no jobs only to find their secret surfing spot threatened by a gang of bodybuilders. Their coach, Don Rickles, draws a line in the sand and says “ this side of the beach is ours and that side is yours” to the surfing gang. All the while, a bored Italian Countess is trying to steal Frankie from Annette. Due to some razzing from his former surfing buddies Frankie sees the error of his ways and goes back to Annette.

“Staging: Rifle loaded 10 rounds

Pistols loaded 5 rounds each on table

Shotgun open and empty on gun horse

Standing at the gun horse, rifle cannot be last, holding driftwood with both hands Shooter draws line in sand and says, **“This side of the beach is ours”**

ATB: Drop wood and pick up shot gun. Shoot 2 shot gun knockdown targets any order, make shot gun safe. Shooters choice Pistols or rifle next. With Pistols do a “Hoot Sweep” one shot on target 1 , then two shots on target 2 then, two shots on 3, then two shots on target 2, then two shots on 3, then one shot on target 4. With Rifle repeat pistol instructions. Make rifle safe. Pick up your shot gun and shoot the two remaining shot gun knockdown targets in any order.

Round Count
10 rifle
10 Pistol
4+ Shot gun

Stage # 4

Bikini Beach

Millionaire Harvey Huntington Honeywagon III tries to prove to his colleague Vivian Clements that his chimp, Clyde, is more intelligent than American beach bum teenagers. Meanwhile Annette is torn between Frankie and British recording star, the Potato Bug. Eric Von Zipper shows up to aid Harvey's anti-teen campaign.

Staging: Rifle loaded 10 rounds
Pistols loaded 5 rounds each holstered
Shotgun open and empty

Standing at the gun horse “**Imagine, comparing us to monkeys**”

ATB: Shooters Choice: Shooter may start with any gun. Rifle cannot be last. With pistols starting at either end do a 1,1,6,1,1 sweep on the five targets. With Rifle starting at either end do a 1,1,6,1,1 sweep on the five targets. With shot gun shoot 6 knockdown any order

Round Count 10 Rifle 10 Pistol 6+ Shot gun
--

Stage # 5

Gidget

While on a manhunt at the beach Francie(Sandra Dee) becomes more interested in what those men are doing: surfing. All the surfers treat Francie like one of the guys - albeit a smaller, less experienced one - and nickname her Gidget .The surfers' unofficial leader is known as the Kahuna who is skeptical of her becoming a surfer. Although they make fun of her at first, a surfer, Moondaggy, teaches her to surf.

Staging: Pistols loaded 5 rounds each holstered.

Rifle loaded 10 rounds

Shotgun open and empty

Shooter standing at the table, sass default. Shooter says **“Moondoggy!”**

ATB: Pick up your rifle and do a 1,4,4,1 sweep from either end on the 4 rifle targets. Make rifle safe and pick up your shot gun and shoot the 2 shot gun With your pistols repeat rifle instructions

S

S

Round Count

10 Rifle
10 Pistol
2+ Shotgun