


Day 10 - Bump Over Tournament

Check in/attendance

Stretch out with partner or by self

Choose equipment-bow, quiver, and arrows, arm guard finger tab

1. Review "Bump Over" tournament
2. Warm up shooting 3 rounds to adjust equipment
3. Assign partners and targets: Archers partner up at the 7 targets
4. Everyone shoots a round and scores
5. Target partners have to agree to scores and declare a winner (for tie breakers either shoot 1 arrow if time or count number of arrows closest to center)


1v2

3v4

5v6

7v8

9v10

11v12

13v14

winner at #1 target stays

all other winners slide 1 target over toward their left facing the targets

Losers stay at target they lost at

