

RESULTATLISTE

Kappleik på Jørn Hilme-stemnet 2011

Dans fele A			
1	Anne-Grete N. Bjørgan Rolf Bjørgan	Østerdølenes Folkedansslag i Oslo Østerdølenes Folkedansslag i Oslo	Springleik 83
Dans fele B			
1	Anne Stenberg Kristian Stenberg	FolkOrg FolkOrg	Springdans frå Hadeland 78
1	Solveig Brekke Haukenes Ole Nilsen	Bærum Spelemannslag Hedmark Folkemusikklag	Pols frå Østerdalen 78
3	Mari Andrea Ness Svein Are Vatnehol	Gaular Spel og dansarlag Ålesund Spel og dansarlag	Springdans frå Nordre Sundmøre 77
Dans fele D			
1	Brith Eidsand Erling Eidsand	Tingelstadringsen Tingelstadringsen	Springdans fra Hadeland 77
Lagdans senior			
1	Vestre Slidre Folkemusikk og dansarlag		Valdresspringar
2	Vårflaumen Spel- og dansarlag		Valdresspringar
3	Valdreslaget i Oslo		Valdresspringar
Dans hardingfele A			
1	Tone Voldhaug Stian Roland	Øystre Slidre Spel og dansarlag Øystre Slidre Spel og dansarlag	Valdresspringar 92
2	Gina Ingeborg Hagen Knut Aastad Bråten	Vestre Slidre Folkemusikk og dansarlag Vårflaumen Spel- og dansarlag	Valdresspringar 91
3	Unni Myrheim Ole Aastad Bråten	Vårflaumen Spel- og dansarlag Vårflaumen Spel- og dansarlag	Valdresspringar 90
4	Liv Syrdal Ellingsen Jon Ellingsen	Kongsberg Spel og dansarlag Kongsberg Spel og dansarlag	Telegangar 86
4	Ellen Persvold Erik Onstad	Vårflaumen Spel- og dansarlag Øystre Slidre Spel og dansarlag	Valdresspringar 86
6	Silje Onstad Hålien Frode Rolandsgard	Valdreskvelven Spel- og dansarlag Vestre Slidre Folkemusikk og dansarlag	Valdresspringar 85
7	Ami Dregelid Håkon Dregelid	Voss Spelemannslag Voss Spelemannslag	Rudl frå Vossestrand 84
7	Ami Dregelid Håkon Dregelid	Voss Spelemannslag Voss Spelemannslag	Springar frå Voss 84
9	Kjersti Aasen Svein Aasen	Numedal Spel og dansarlag Numedal Spel og dansarlag	Numedalsspringar 80
10	Brit Sørland Per Øyvind Tveiten	Bygdedanslaget i Bjørgvin Kvemmingen Spel- og dansarlag	Springar frå Kvam 76
11	Brit Sørland Per Øyvind Tveiten	Bygdedanslaget i Bjørgvin Kvemmingen Spel- og dansarlag	Gangar frå Kvam 72
Dans hardingfele B			
1	Margit Myhr Sivert Holmen	Ål Spel- og dansarlag Vårflaumen Spel- og dansarlag	Valdresspringar 84
2	Tora Skavhaug Vik Ådne R. Geicke Kolbjørnshus	Valdreskvelven Spel- og dansarlag Vestre Slidre Folkemusikk og dansarlag	Valdresspringar 83
3	Trine Sennerud Melby Simon Hesselberg Løvald	Norsk Folkemuseums dansegruppe Norsk Folkemuseums dansegruppe	Hallingspringar 82
4	Hege Weseth Asgeir Blaavarp Heimdal	Numedal Spel og dansarlag Numedal Spel og dansarlag	Numedalsspringar 79

Dans hardingfele C			
1	Karianne Jorde Holestøl Lars Fivelstad Smaaberg	Geilo Spelemannslag Gol Spel- og dansarlag	Hallingspringar 77
2	Heidrun Midtbøen Såmund Midtbøen	Tinn Spelemannslag Tinn Spelemannslag	Telespringar 74
Laus A			
1	Hallgrim Hansegård	Øystre Slidre Spel og dansarlag	96
2	Torkjell Lunde Børsheim	Hardanger Spelemannslag	94
3	Martin Myhr	Trysil-Knut dans og Spelemannslag	92
4	Bjørnar Blåvarp Heimdal	Numedal Spel og dansarlag	91
5	Silje Onstad Hålien	Valdreskvelven Spel- og dansarlag	85
Laus B			
1	Ådne R. Geicke Kolbjørnshus	Vestre Slidre Folkemusikk og dansarlag	94
2	Simon Hesselberg Løvald	Norsk Folkemuseums dansegruppe	86
3	Asgeir Blaavarp Heimdal	Numedal Spel og dansarlag	85
4	Runhild Heggem	Nordmøre Spelemannslag	68
Laus C			
1	Øystein Bråten	Ål Spel- og dansarlag	80
2	Vebjørn Jøtun Fauske	Gol Spel- og dansarlag	70
2	Isak Svennæs	Bulder & brak (BUL)	70
Laus D			
1	Rolf Bjørgan	Østerdølenes Folkedanslag i Oslo	76
Laus rekrutt			
	Andreas Eek-Floten	Valdreslaget i Oslo	-
Beste dansespelemann			
	Sivert Holmen		
Durspel rekrutt			
	Margrete Bergli	-	-
Durspel senior			
1	Inge Gjevre	Vågå Spel og dansarlag	121
2	Kristin Gravaune	Oppdal Spel og dansarlag	119
3	Ole Nilsen	Hedmark Folkemusikklag	113
4	Jogrim Søyland	Vårflaumen Spel- og dansarlag	108
5	Birger Liahagen	Hemsedal Spelemannslag	107
Lagspel senior			
1	Opplett	Bergen Ungdomslag Ervingen	112
2	Margit, Sina og Helga Myhr	Ål Spel- og dansarlag	111
3	Bærum Spelemannslag		105
4	Relativt OK	Bergen	103
Open klasse junior			
1	Selmana	Bærum / Øystre Slidre	115
Open klasse senior			
1	Anders Rosén		99
Andre eldre folkemusikkinstrument			
1	Ole Kristian Nyhagen		Lur/bukkehorn 116
2	Helena Wright	Vårflaumen Spel- og dansarlag	Strykelyre 113
Lagspel langeleik senior			
1	Knut og Ole Aastad Bråten	Vårflaumen Spel- og dansarlag	123

Langeleik rekrutt			
	Borghild Håvardsdotter Balbø	Øystre Slidre Spel og dansarlag	-
Langeleik junior			
1	Lene Kulhuset	Vårflaumen Spel- og dansarlag	92
2	Hannah Kvernberg Dajani	Romsdal Spelemannslag	90
Langeleik senior			
1	Knut Aastad Bråten	Vårflaumen Spel- og dansarlag	130
2	Marit Steinsrud	Gjøvik Spelemannslag	129
3	Ingvild Lie	Øystre Slidre Spel og dansarlag	116
4	Lise Lunde Brennhagen	Vårflaumen Spel- og dansarlag	112
Spel fele A			
1	Andreas Bjørkås	Oppdal Spel og dansarlag	134
2	Tore Røddølen	Lillehammer Spel og dansarlag	115
Spel fele B			
1	Hans P. Kjørstad	Harpefoss Spelemannslag	123
2	Runhild Heggem	Nordmøre Spelemannslag	111
3	Helena Wright	Vårflaumen Spel- og dansarlag	102
Spel fele rekrutt			
	Solveig French-Bolstad	Øystre Slidre Spel og dansarlag	-
	Trygve Liahagen	Hedmark juniorSpelemannslag	-
Spel hardingfele A			
1	Ottar Kåsa	Folkeriset Folkemusikklag	127
2	Ragnhild Hemsing	Vårflaumen Spel- og dansarlag	126
Spel hardingfele B			
1	Alexander Aga Røynestrand	Hardanger Spelemannslag	125
2	Ingebjør Sørbøen	Ål Spel- og dansarlag	120
3	Laura Ellestad	Vestre Slidre Folkemusikk og dansarlag	113
4	Vidar Fjereide	Spelemannslaget Fjellbekken	112
5	Lars Erik Øygarden	Falkeriset Folkemusikklag	110
6	Knut Opheimsbakken	Vårflaumen Spel- og dansarlag	107
7	Satoko Katagihara	FolkOrg	106
Spel hardingfele C			
1	Solveig Brekke Hauknes	Bærum Spelemannslag	120
2	Andris Hemsing	Vårflaumen Spel- og dansarlag	119
3	Helga Myhr	Ål Spel- og dansarlag	118
4	Lars Fivelstad Smaaberg	Gol Spel- og dansarlag	112
5	Åsmund Fauske	Gol Spel- og dansarlag	110
6	Øyvind Lie	Øystre Slidre Spel og dansarlag	108
Vokal A			
1	Ingvild Lie	Øystre Slidre Spel og dansarlag	120
2	Stian Roland	Øystre Slidre Spel og dansarlag	118
Vokal B			
1	Ellen Therese Thuland	Indre Sunnfjord Spelemannslag	106
2	Elisabeth Syrdahl Ellingsen	Sjåjondølenes dansarlag	104
3	Anders Nordhammer	Bondeungdomslaget	91
4	Jan Solberg	Øystre Slidre Spel og dansarlag	89
Vokal C			
1	Lars Fivelstad Smaaberg	Gol Spel- og dansarlag	101

Vinnarar på godkartevlinga

Strekke kalveskinn:

Martin Berger	Skrautvål	6.46 meter
---------------	-----------	------------

**Beste rundkast:
(Hallingkast)**

Anders Aasberg	Geilo	Høgde 2.27
----------------	-------	------------

Årets godkar (3 sjølvvalde øvingar)