

Wilford Bowmen 63rd Open Tournament
Record Status Rose Award May 22nd 2011

Moderns Rugby Ground, Wilford, Nottingham

Hereford Compound Sharon Dicks RRBOS 28 166 5

 Recurve Kathryn Potter Derwent Bowmen 23 133 5
 Sue Haynes Bingham LCAC 26 120 1
 Cat Smith Wilford Bowmen 24 120 2

 Longbow Rosemarie Cawkwell Immingham Archers 2 14 0
 Adrienne Goodwin Bingham LCAC 4 10 0
 Liz West City & Sherwood 1 3 0

York Compound Graham Crampin Grimsby Archers 30 214 11
 Ian Christopher Bingham LCAC 30 210 8
 Bernie Dicks RRBOS 30 210 7

 Recurve Barrie Monk Derwent Bowmen 26 134 4
 Dan Doxey Derwent Bowmen 27 125 0
 Steve Attwood Wilford Archers 28 124 0

 Longbow Mark Allsopp Derwent Bowmen 12 38 1
 Steve Gamble Bingham LCAC 8 22 0
 Dave Seymour Belvoir Archers 6 16 0

Recurve Team Wilford Bowmen – Steve Attwood, Cat Smith, Emma Thomason

Bristol 1 Boy Recurve Rhys Bryan Hart of Sherwood 30 188 8

Bristol 3 Girls Recurve Rosie Radley Welbeck Archers 29 175 8

 Compound Ashley Buckland Sherwood Archers 29 179 6

 Boys Recurve Christopher Lowe Burton Joyce 28 132 0
 Jacques Francois Burton Joyce 25 117 3
 George Smith Sherwood Archers 22 104 1

Bristol 4 Girls Recurve Ellie Brown Bassetlaw Bowmen 26 136 4

Bristol 5 Girls Recurve Elize Goetzee Burton Joyce 26 122 2

 Barebow Rebekah Lowe Burton Joyce 22 98 1

Girl Champion Recurve Rosie Radley Welbeck Archers
Boy Champion Recurve Christopher Lowe Burton Joyce

Lady Paramount: Mrs Charlotte Attwood.

Judges: Andy Pointon, Roger Elliot, Denis Beresford.

Weather: Windy. Strengthening winds caused the shoot to be abandoned after 30 arrows due to safety
concerns.

Thanks are due to the work party, scorers and to the competitors, who helped us to clear the field.
Thank you for avoiding the seeded areas and for keeping the field free of litter.

We hope that you enjoyed this tournament despite the weather and look forward to seeing you again
next year on May 20th 2012.

Wilford Bowmen Rose Award Record Status York, Hereford and Bristol 1-5 rounds 22nd May 2011

Scores after 30 arrows when the Tournament was abandoned due to safety concerns arising from the very strong
wind.

York (Compound) Club H S G

Hereford (Compound) Club H S G

Graham Crampin Grimsby archers 30 214 11

Sharon Dicks RRBOS 28 166 5

Ian Christopher BLCAC 30 210 8

Susan Stankovic Sherwood Archers 29 141 2

Bernie Dicks RRBOS 30 210 7
 Alan Hagland Welbeck Archers 30 198 8

Hereford (Recurve)

 Brian Hopkinson BLCAC 30 186 6

Kathryn Potter Derwent Bowmen 23 133 5

Paul Roche Welbeck Archers 29 183 3

Sue Haynes Sherwood Archers 26 120 1

Gordon Sargeant Trackside Archers 29 175 7

Catherine Smith Wilford Bowmen 24 120 2

Robert Burton Sherwood Archers 29 157 6

Shani Lambert BLCAC 25 117 1

Janet Smeeton BLCAC 21 97 2

York (Recurve)

Emma Thomason Wilford Bowmen 21 95 2

Barrie Monk Anchor Bowmen 26 134 4
 Dan Doxey Anchor Bowmen 27 125 0

Hereford (Longbow)

 Steve Attwood Wilford Bowmen 28 124 0

Rosemarie Cawkwell Immingham Archers 2 14 0

Ray Crich RRBOS 25 123 1

Adrienne Goodwin BLCAC 4 10 0

Michael Coward BLCAC 27 121 1

Liz West City & Sherwood 1 3 0

Christopher Fry Nottingham Uni 24 118 1

Hazel Connelly BLCAC 0 0 0

David Anderson Derwent Bowmen 26 116 2
 Roger Sale GNAS 22 112 4

Gentlemen shooting the Hereford

 Martyn Smith Sherwood Archers 22 112 2

Ged Goulsbra Trackside Archers 26 122 2

Andrew Goetzee Burton Joyce 21 89 2

David Lowe Burton Joyce 21 93 3

Bill Varney Anchor Bowmen 19 79 1
 Maurice Clarke BLCAC 20 76 3

Bristol 1 Boy (Recurve)

 Andrew Brown Bassetlaw Bowmen 20 68 1

Rhys Bryan Hart of Sherwood 30 188 8

Stephen Arnold Trackside Archers 15 55 0

Bristol 3 Girl (Compound)

 York (Longbow)

Ashley Buckland Sherwood Archers 29 179 6

Mark Allsopp Derwent Bowmen 12 38 1

Bristol 3 Girl (Recurve)

 Steve Gamble BLCAC 8 22 0

Rosie Radley Welbeck Archers 29 175 8

David Seymour Belvoir Archers 6 16 0

Bristol 3 Boy (Recurve)

 Bryan Haynes Belvoir Archers 2 10 1

Christopher Lowe Burton Joyce 28 132 0

Martin Jones Belvoir Archers 1 9 0

Jacques Francois Burton Joyce 25 117 3

Mark Charlish Belvoir Archers 6 5 0

George Smith Sherwood Archers 22 104 1

Derek Shaw City & Sherwood 3 5 0

Louis Pfister Burton Joyce 24 88 0

Alexander Rees Welbeck Archers 18 58 0

Bristol 4 Girl (Recurve)

Ellie Brown Bassetlaw Bowmen 26 136 4

Retired:
 Peter Emery (Bristol 2, Longbow)

Bristol 5 Girl (Recurve)

Elise Goetzee Burton Joyce 26 122 2

Entered but did not shoot:

Bristol 5 Girl (Barebow)
 Charlotte Smith, Hollie Smith

Rebekah Lowe Burton Joyce 22 98 1

Tournament Organiser:

Mrs. J. Timms,
95 Rutland Road,
West Bridgford,
Nottingham,
NG2 5DU
jane.timms5@ntlworld.com

Next years event will be on May 20th 2012.

30

th
 May 2011

mailto:jane.timms5@ntlworld.com

