

NORWICH STARS RESULTS ---- 1961

Produced by the late Bryan Tungate
Updated 5.1.2019

31 March – Foxhall Heath, Ipswich – East Anglian Trophy
Ipswich Witches 43 Norwich Stars 35

IPSWICH

Peter Moore	2	3	3	3	11
Jack Unstead	0	2	1	1	4
Ray Cresp	1	2	3	2	8
Colin Goody	3	1'	2'	0	6 2
Les McGillivray	1'	2	1'	0	4 2
Jimmy Squibb	2	1'	2	1'	6 2
Len Silver	1'	3			4 1

NORWICH

Ove Fundin	3	3	3	3	12
Reg Trott	1	3	0	0	4
Johnny Chamberlain	2	3	2	2	9
Derek Strutt	0	0	1	0	1
Billy Bales	0	2	2	0	4
Dennis Newton	3	0	1'	1'	5 1
Kurt W Petersen	0	0			0

1 Fundin, Moore, Trott, Unstead, 75.2	2	4
2 Goody, Chamberlain, Cresp, Strutt, 76.4	6	6
3 Newton, Squibb, McGillivray, Bales, 76.8	9	9
4 Trott, Unstead, Silver, Petersen, 78.0	12	12
5 Chamberlain, McGillivray, Squibb, Strutt, 76.0	15	15
6 Fundin, Cresp, Goody, Trott, 75.4	18	18
7 Moore, Bales, Unstead, Newton, 75.8	22	20
8 Silver, Goody, Strutt, Petersen, 78.6	27	21
9 Fundin, Squibb, McGillivray, Trott, 76.2	30	24
10 Cresp, Bales, Newton, Goody, 76.8	33	27
11 Moore, Chamberlain, Unstead, Strutt, 77.2	37	29
12 Fundin, Cresp, Squibb, Bales, 76.2	40	32
13 Moore, Chamberlain, Newton, McGillivray, 77.6	43	35

Second Half Results

Reserve Scratch Race – Squibb, Dennis Day, Silver, Petersen, 78.0
Ipswich Scurry – McGillivray, Silver, Goody, Day, 81.0
Novice Scurry – Ken Vale, Graham Noye, Terry Keats, Peter Sampson, 84.0

Anglian Scurry

1 Moore, McGillivray, Goody, Unstead, 78.8 79.8
2 Fundin, Bales, Chamberlain, Trott, 76.6 77.4
3 Squibb, Cresp, Newton, Strutt, 78.8 79.0
Final – Squibb, Moore, Bales, Fundin (e/f), 78.2

1 April – Firs Stadium – Challenge Match
Norwich Stars v Swedish Touring Team – CANCELLED RAIN

3 April – Firs Stadium – East Anglian Shield (attendance 8,000)
Norwich Stars 43 (78) Ipswich Witches 35 (78)

NORWICH

Ove Fundin	2	0	3	3	8
------------	---	---	---	---	---

Reg Trott	1'	2'	2	0	5	2
Johnny Chamberlain	2	3	2'	0	7	1
Derek Strutt	0	1	1'		2	1
Billy Bales	3	2	2	2'	9	1
Dennis Newton	1	0	1'	2	3	1
Kurt W Petersen	3	2	3		8	
IPSWICH						
Peter Moore	3	2	3	1	9	
Jack Unstead	0	1	0	0	1	
Ray Cresp	3	3	2	3	11	
Colin Gooddy	1	1	3	1'	6	1
Les McGillivray	0	1	0	1	2	
Jimmy Squibb	2	3	1	0	6	
Len Silver	0	0			0	

1 Moore, Fundin, Trott, Unstead, 72.0	3	3
2 Cresp, Chamberlain, Gooddy, Strutt, 75.8	5	7
3 Bales, Squibb, Newton, McGillivray, 77.6	9	9
4 Petersen, Trott, Unstead, Silver (ex), 78.0	14	10
5 Cresp, Bales, Gooddy, Newton (f), 76.6	16	14
6 Chamberlain, Moore, Strutt, Unstead (e/f), 76.6	20	16
7 Squibb, Trott, McGillivray, Fundin (e/f), 79.4	22	20
8 Gooddy, Petersen, Strutt, Silver, 79.4	25	23
9 Moore, Bales, Newton, Unstead, 76.2	28	26
10 Petersen, Bales, Squibb, McGillivray, 80.4	33	27
11 Fundin, Cresp, Gooddy, Trott, 75.8	36	30
12 Cresp, Newton, McGillivray, Chamberlain, 79.0	38	34
13 Fundin, Bales, Moore, Squibb, 77.4	43	35

Second Half Results – all 3 laps

Norwich Knock-Out – Petersen, Terry Betts, John Debbage, Cyril Crane, 59.0

Easter Scratch Race

1 Gooddy, Harry Edwards, McGillivray, Chamberlain (f), 59.0

2 Fundin, Cresp, Unstead, Squibb (e/f), 56.2

3 Moore, Bales, Newton, Silver, 57.6

4 Petersen, Debbage, Betts, Derek Battle, 59.2

Final – Fundin, Moore, Petersen, Gooddy (e/f), 57.0

8 April – Firs Stadium – Open Meeting
Malcolm Flood Memorial Trophy

Ronnie Moore	Wimbledon	3	2	3	3	3	14	
Ray Cresp	Ipswich	1	1	2	1	3	8	
Split Waterman	New Cross	2	1	2	2	1	8	
Reg Trott	Norwich	0					0	
Ove Fundin	Norwich	3	3	3	3	3	15	Winner
Arne Pander	Oxford	2	3	2	3	0	10	
Bob Andrews	Wimbledon	1	2	3	1	1	8	
John Debbage	Norwich	0	2	1	1	2	6	
Johnny Chamberlain	Norwich	2	1	0	2	2	7	
Kurt W Petersen	Norwich	0	0	1	0	1	2	
Terry Betts	Norwich	1	0	1	0	1	3	
Gordon McGregor	Oxford	3	3	0	0	2	8	
Dennis Newton	Norwich	1	0	2	3	3	9	
Billy Bales	Norwich	2	2	3	2	2	11	
Peter Moore	Ipswich	3	3	2	1	0	9	
Derek Strutt	Norwich	0	1	0			1	
Peter Atkins	Norwich	Reserve	0	0			0	

Tony Childs	Norwich	Reserve	1	0	1
Clive Featherby	Norwich	Reserve	0		0
Cyril Crane	Norwich	Reserve	0		0

- 1 R. Moore, Waterman, Cresp, Trott (f), 70.0
 - 2 Fundin, Pander, Andrews, Debbage, 72.4
 - 3 McGregor, Chamberlain, Betts, Petersen, 73.8
 - 4 P. Moore, Bales, Newton, Strutt (e/f), 73.0
 - 5 Fundin, R. Moore, Chamberlain, Newton, 71.2
 - 6 Pander, Bales, Cresp, Petersen, 72.8
 - 7 P. Moore, Andrews, Waterman, Betts, 73.0
 - 8 McGregor, Debbage, Childs, Atkins, 75.8
 - 9 R. Moore, Pander, Betts, Featherby (e/f), 73.0
 - 10 Fundin, P. Moore, Cresp, McGregor, 72.4
 - 11 Bales, Waterman, Debbage, Chamberlain (f), 73.6
 - 12 Andrews, Newton, Petersen, Crane, 74.6
 - 13 R. Moore, Bales, Andrews, McGregor, 74.0
 - 14 Newton, Cresp, Debbage, Betts, 75.0
 - 15 Fundin, Waterman, Strutt, Petersen, 74.2
 - 16 Pander, Chamberlain, P. Moore, Childs, 74.0
 - 17 R. Moore, Debbage, Petersen, P. Moore (e/f), 75.4
 - 18 Cresp, Chamberlain, Andrews, Strutt, 75.0
 - 19 Newton, McGregor, Waterman, Pander (f), 75.0
 - 20 Fundin, Bales, Betts, Atkins, 73.4
- No Second Half Scheduled

11th April 1961 Southampton 53 Norwich 25 National League

Southampton		
Bjorn Knutsson	3 2 3 2	10 0 4
Alby Golden	1 3 1*2*	7 2 4
Chum Taylor	2*3 2 1*	8 2 4
Dick Bradley	3 1 2 1*	7 1 4
Barry Briggs	3 2 3 3	11 0 4
Cyril Roger	2*1*2*2*	7 4 4
Ross Gilbertson	2*1*	3 2 2
Norwich		
Ove Fundin	2 3 3 3 3	14 0 5
John Debbage	0 0 0	0 0 3
Johnny Chamberlain	1 0	1 0 2
Derek Strutt	0 0 1	1 0 3
Billy Bales	0 0 0	0 0 3
Dennis Newton	1 2 1 0 1	5 0 5
Kurt Pedersen	1 3 0 0 0	4 0

- | | | | | |
|----|---|------|-------|---------|
| 1 | Bjorn Knutsson, Ove Fundin, Alby Golden, John Debbage | 61 | 4 - 2 | 4 - 2 |
| 2 | Dick Bradley, Chum Taylor, Johnny Chamberlain, Derek Strutt(f) | 64.2 | 5 - 1 | 9 - 3 |
| 3 | Alby Golden, Ross Gilbertson, Kurt Pedersen, John Debbage | 64.8 | 5 - 1 | 14 - 4 |
| 4 | Barry Briggs, Cyril Roger, Dennis Newton, Billy Bales | 64.6 | 5 - 1 | 19 - 5 |
| 5 | Ove Fundin, Bjorn Knutsson, Alby Golden, Johnny Chamberlain(fx) | 60.4 | 3 - 3 | 22 - 8 |
| 6 | Chum Taylor, Dennis Newton, Dick Bradley, Billy Bales | 65.6 | 4 - 2 | 26 - 10 |
| 7 | Ove Fundin, Barry Briggs, Cyril Roger, John Debbage | 60.8 | 3 - 3 | 29 - 13 |
| 8 | Kurt Pedersen, Dick Bradley, Ross Gilbertson, Derek Strutt | 63.6 | 3 - 3 | 32 - 16 |
| 9 | Bjorn Knutsson, Alby Golden, Dennis Newton, Kurt Pedersen | 63.8 | 5 - 1 | 37 - 17 |
| 10 | Barry Briggs, Cyril Roger, Derek Strutt, Dennis Newton | 65 | 5 - 1 | 42 - 18 |
| 11 | Ove Fundin, Chum Taylor, Dick Bradley, Kurt Pedersen | 64.6 | 3 - 3 | 45 - 21 |

12	Barry Briggs, Cyril Roger, Dennis Newton, Billy Bales 65	5 – 1	50 – 22
13	Ove Fundin, Bjorn Knutsson, Chum Taylor, Kurt Pedersen 62.8	3 – 3	53 – 25

Gold Cup Race: Ove Fundin, Bjorn Knutsson, Barry Briggs, Chum Taylor 62.6
Scratch Race: Jack Scott, Ross Gilbertson, Geoff Mudge, Kurt Pedersen 65.2
Match Race: Jack Scott, Ross Gilbertson 64.6
Junior Handicap: Tim Bungay(12), Pete Munday(gate), Gordon Bailey(gate)(nf),
Martin Daniels(5)(nf), Colin Pratt(15)(f) 70.2

Stadium Knock Out

Ht 1: Ove Fundin, Dennis Newton, Chum Taylor, Dick Bradley 63.8
Ht 2: Bjorn Knutsson, Arne Carlsson, Alby Golden, Derek Strutt 65.2
Ht 3: Barry Briggs, Cyril Roger, Billy Bales, John Debbage 64.2
Final: Ove Fundin, Barry Briggs, Bjorn Knutsson, Dennis Newton 63

15 April – Firs Stadium – National League
Norwich Stars 46.5 Ipswich Witches 31.5

NORWICH

Ove Fundin	3	3	3	3	12	
Kurt W Petersen	0	3	2'	0	5	1
Johnny Chamberlain	2	2	3	1.5*	8.5	0.5 bonus point *
Derek Strutt	0	1'	2	0	3	1
Billy Bales	2'	0	1	2'	5	2
Dennis Newton	3	2	3	3	11	
John Debbage	1	1'			2	1

IPSWICH

Peter Moore	2	3	2	2	1.5	10.5
Dennis Day	1'	0	0	0		1
Ray Cresp	1	3	2	1		7
Colin Gooddy	3	1	3	1'		8 1
Les McGillivray	1	0	1'	0		2 1
Jimmy Squibb	0	1	0			1
Len Silver	2	0				2

1	Fundin, Moore, Day, Petersen, 73.0	3	3
2	Gooddy, Chamberlain, Cresp, Strutt, 75.2	5	7
3	Newton, Bales, McGillivray, Squibb (e/f), 75.0	10	8
4	Petersen, Silver, Debbage, Day (f), 76.4	14	10
5	Cresp, Newton, Gooddy, Bales, 75.8	16	14
6	Moore, Chamberlain, Strutt, Day, 75.6	19	17
7	Fundin, Petersen, Squibb, McGillivray, 75.6	24	18
8	Gooddy, Strutt, Debbage, Silver, 76.4	27	21
9	Newton, Moore, Bales, Day, 75.0	31	23
10	Chamberlain, Moore, McGillivray, Strutt, 75.8	34	26
11	Fundin, Cresp, Gooddy, Petersen, 75.2	37	29
12	Newton, (Chamberlain & Moore d/h), McGillivray, 75.2	41.5	30.5
13	Fundin, Bales, Cresp, Squibb, 75.4	46.5	31.5

Second Half Results

Gold Cup Heat – Fundin, Moore, Chamberlain, Newton, 74.8
Stardust Handicap – yards behind scratch – Terry Betts (30), Shorty Schirmer (30), Derek Battle, (0), Tony
April Scratch Race Childs (10), Cyril Crane (0-f), 81.6
1 Moore, Chamberlain, Clive Featherby, Squibb, 76.0
2 Fundin, McGillivray, Gooddy, Day, 76.0
3 Newton, Bales, Silver, Cresp (f), 76.0
4 Petersen, Strutt, Schirmer, Debbage (f), 78.4
Final – Fundin, Moore, Newton, Petersen, 75.4

21 April – Blackbird Road, Leicester – National League
Leicester Hunters 40 Norwich Stars 38

LEICESTER

Alf Hagon	1' 1	2	1
Guy Allott	2 2' 0 1	5	1
Brian Elliott	1' 2 1 1	5	1
Charlie Barsby	2 1' 2' 0	5	2
Pawel Waloszek	2 3 2 0	7	
Dave Hankins	1' 2' 1' 0	4	3
Jack Geran	3 3 3 3	12	

NORWICH

Ove Fundin	3 3 3 3	12	
Kurt W Petersen	0 0 0	0	
Johnny Chamberlain	3 1 2 1'	7	1
Derek Strutt	0 0 0 0	0	
Billy Bales	3 0 3 3 2'	11	1
Dennis Newton	0 2' 2' 2	6	2
John Debbage	1 1	2	

1 Fundin, Allott, Hagon, Petersen, 68.2	3	3
2 Chamberlain, Barsby, Elliott, Strutt, 69.0	6	6
3 Bales, Waloszek, Hankins, Newton, 69.2	9	9
4 Geran, Allott, Debbage, Petersen, 70.6	14	10
5 Waloszek, Hankins, Chamberlain, Strutt, 69.2	19	11
6 Fundin, Elliott, Barsby, Bales, 69.0	22	14
7 Bales, Newton, Hagon, Allott, 68.8	23	19
8 Geran, Barsby, Debbage, Strutt, 71.0	28	20
9 Fundin, Waloszek, Hankins, Petersen, 68.6	31	23
10 Bales, Newton, Elliott, Barsby, 70.6	32	28
11 Geran, Chamberlain, Allott, Strutt, 69.6	36	30
12 Fundin, Bales, Elliott, Hankins, 69.6	37	35
13 Geran, Newton, Chamberlain, Waloszek, 69.4	40	38

Second Half Results
Gold Cup Heat – Fundin, Geran, Bales, Newton, 69.6
Syston Scurry – Hankins, Barsby, Strutt, Debbage, 71.4
Stadium Scratch Race
1 Bales, Hagon, Hankins, Petersen, 70.0 and 70.6
2 Fundin, Waloszek, Allott, Barsby, 70.2 and 71.6
3 Geran, Elliott, Newton, Chamberlain, 70.0 and 70.4
Final – Fundin, Elliott, Bales, Geran, 69.8

22 April – Firs Stadium – National League
Norwich Stars 43 Oxford Cheetahs 23 (11 heats only)
(Meeting abandoned due to rain but the S C B agreed that the result stands)
+ (denotes rides not taken due to abandonment)

NORWICH

Ove Fundin	3 3 3 +	9
Kurt W Petersen	0 2 1 0	3
Johnny Chamberlain	3 2 3 +	8
Derek Strutt	1 1' 2' 1	5 2
Billy Bales	3 2' 3 +	8 1
Dennis Newton	2' 3 1 +	6 1
John Debbage	1' 3	4 1

OXFORD

Arne Pander	2 3 2 +	7
-------------	---------	---

Danny Dunton	1' 3 0 0	4 1
Gordon McGregor	2 0 2 +	4
Jim Tebby	0 1 1 1'	3 1
Ronnie Genz	1 2 2 +	5
Howdy Byford	0 +	0
Roy Bowers	0 0 0 0	0

- 1 Fundin, Pander, Dunton, Petersen (f), 73.2 3 3
- 2 Chamberlain, McGregor, Strutt, Tebby, 74.6 7 5
- 3 Bales, Newton, Genz, Byford (e/f), 73.8 12 6
- 4 Dunton, Petersen, Debbage, Bowers, 77.4 15 9
- 5 Newton, Bales, Tebby, McGregor (f), 78.0 20 10
- 6 Pander, Chamberlain, Strutt, Dunton, 79.0 23 13
- 7 Fundin, Genz, Petersen, Bowers, 80.0 27 15
- 8 Debbage, Strutt, Tebby, Bowers, 84.0 32 16
- 9 Bales, Pander, Newton, Dunton, 78.2 36 18
- 10 Chamberlain, Genz, Strutt, Bowers, 80.0 40 20
- 11 Fundin, McGregor, Tebby, Petersen, 78.6 43 23
- 12 (Chamberlain, Newton, Genz, Pander – Not ridden)
- 13 (Bales, Fundin, Byford, McGregor – Not ridden)

26 April – Hyde Road, Manchester – Knock Out Cup
Belle Vue Aces 40 Norwich Stars 38

BELLE VUE

Ron Johnston	2' 0 3 3	8 1
Dick Fisher	3 3 1 0	7
Peter Craven	2 3 3 3	11
Jack Kitchen	0 1 2 0	3
Bob Duckworth	2 2 3 2'	9 1
Bryce Subritzky	0 1' 1 0	2 1
Slant Payling	0 0	0

NORWICH

Johnny Chamberlain	1 2 2 2	7
Kurt W Petersen	0 2 0 0	2
Billy Bales	3 0 1 1'	5 1
Dennis Newton	1 3 3 2	9
Ove Fundin	3 2' 2 1'	8 2
Derek Strutt	1 3 1' 0	5 1
John Debbage	1' 1	2 1

- 1 Fisher, Johnston, Chamberlain, Petersen, 77.0 5 1
 - 2 Bales, Craven, Newton, Kitchen, 78.4 7 5
 - 3 Fundin, Duckworth, Strutt, Subritzky, 79.8 9 9
 - 4 Fisher, Petersen, Debbage, Payling, 78.8 12 12
 - 5 Newton, Duckworth, Subritzky, Bales (e/f), 78.6 15 15
 - 6 Craven, Chamberlain, Kitchen, Petersen, 80.2 19 17
 - 7 Strutt, Fundin, Fisher, Johnston, 79.2 20 22
 - 8 Newton, Kitchen, Debbage, Payling, 80.0 22 26
 - 9 Duckworth, Chamberlain, Subritzky, Petersen, 80.2 26 28
 - 10 Craven, Fundin, Strutt, Kitchen, 78.4 29 31
 - 11 Johnston, Newton, Bales, Fisher, 79.2 32 34
 - 12 Craven, Chamberlain, Fundin, Subritzky, 79.0 35 37
 - 13 Johnston, Duckworth, Bales, Strutt, 79.0 40 38
- Golden Helmet Match Race – Craven 0 v Fundin 2
1 Fundin, 75.6 2 Fundin, 75.6

Junior Handicap Race

Debbage (25) , Yacoby (20), Beattie(0), Payling (25) 83.8

Senior Scratch Race

H1 Johnston, Bales, Subritzky, Chamberlain (f) 80.4 82.6
 Ht2 Craven, Fisher, Yacoby, Fundin (ef) 82.2 83.6
 Ht3 Duckworth, Newton, Kitchen, Petersen 81.8 82.0
 Final Craven, Newton, Johnston, Duckworth (nf) 81.0

28 April – Firs Stadium – National League
 Norwich Stars 40 Belle Vue Aces 38

NORWICH

Johnny Chamberlain	0	2	2	2'	6	1
Reg Trott	2	2'	1'	0	5	2
Billy Bales	1'	2	1	2	6	1
Dennis Newton	2	0	3	0	5	
Ove Fundin	3	3	3	3	12	
Kurt W Petersen	0	0			0	
Derek Strutt	3	1	2'	0	6	1

BELLE VUE

Peter Craven	3	3	1'	2'	3	12	2
Jack Kitchen	1	0	1	2		4	
Ron Johnston	3	2	3	1		9	
Dick Fisher	0	0	1	1		2	
Bob Duckworth	2	3	3	1		9	
Bryce Subritzky	1'	0	0			1	1
Slant Payling	1	0				1	

1 Craven, Trott, Kitchen, Chamberlain, 74.6 2 4
 2 Johnston, Newton, Bales, Fisher, 74.2 5 7
 3 Fundin, Duckworth, Subritzky, Petersen, 74.8 8 10
 4 Strutt, Trott, Payling, Kitchen (f), 76.4 13 11
 5 Fundin, Johnston, Strutt, Fisher, 73.8 17 13
 6 Craven, Bales, Kitchen, Newton, 75.4 19 17
 7 Duckworth, Chamberlain, Trott, Subritzky, 75.8 22 20
 8 Newton, Strutt, Fisher, Payling, 77.2 27 21
 9 Fundin, Kitchen, Craven, Petersen, 73.4 30 24
 10 Duckworth, Craven, Bales, Newton, 74.2 31 29
 11 Johnston, Chamberlain, Fisher, Trott, 75.6 33 33
 12 Craven, Bales, Duckworth, Strutt, 75.0 35 37
 13 Fundin, Chamberlain, Johnston, Subritzky, 75.4 40 38
 Golden Helmet Match Race – Fundin 2 v Craven 0
 1 Fundin, 71.0 2 Fundin, 72.2

Second Half Results

Gold Cup Heat – Fundin, Johnston, Craven, Duckworth, 75.0
 Reserve Scratch Race – Strutt, John Debbage, Terry Betts, Payling, 77.8
 Firs Scratch Race
 1 Duckworth, Bales, Kitchen, Trott, 75.8 and 76.2
 2 Fundin, Johnston, Newton, Subritzky, 75.2 and 76.8
 3 Craven, Chamberlain, Petersen, 75.0 and 76.0
 Final – Craven, Duckworth, Fundin, Chamberlain, 74.8

29 April – Firs Stadium – Open Meeting
 Norwich Speedway Supporters Trophy

Ronnie Moore	Wimbledon	3	3	3	1	2	12
Bob Duckworth	Belle Vue	2	0	0	3	2	7

Split Waterman	New Cross	0	0	1	1	2	4	
Reg Trott	Norwich	1	2	2	0	0	5	
Ron Johnston	Belle Vue	2	0	1	3	3	9	
Dick Fisher	Belle Vue	1	0	0			1	
Barry Briggs	Southampton	3	3	3	3	3	15	Winner
John Debbage	Norwich	0	0	0	1	0	1	
Johnny Chamberlain	Norwich	3	2	3	2	1	11	
Kurt W Petersen	Norwich	0	2	1	0	1	4	
Dennis Newton	Norwich	1	1	1	2	1	6	
Ron How	Wimbledon	2	3	2	2	3	12	
Terry Betts	Norwich	0	1	0	0	0	1	
Billy Bales	Norwich	1	3	2	0	2	8	
Peter Craven	Belle Vue	3	2	3	3	3	14	
Derek Strutt	Norwich	2	1	2	2		7	
Jack Kitchen	Belle Vue Reserve	1	1				2	
Bryce Subritzky	Belle Vue Reserve	0					0	

- 1 Moore, Duckworth, Trott, Waterman, 74.4
 - 2 Briggs, Johnston, Fisher, Debbage, 72.6
 - 3 Chamberlain, How, Newton, Petersen, 75.0
 - 4 Craven, Strutt, Bales, Betts, 74.0
 - 5 Moore, Chamberlain, Betts, Johnston (e/f), 73.2
 - 6 Bales, Petersen, (Duckworth [f] & Fisher [e/f]), 73.6
 - 7 Briggs, Craven, Newton, Waterman (f), 71.2
 - 8 How, Trott, Strutt, Debbage, 75.0
 - 9 Moore, Strutt, Newton, Fisher, 75.4
 - 10 Craven, How, Johnston, Duckworth (f), 73.2
 - 11 Chamberlain, Bales, Waterman, Debbage, 74.0
 - 12 Briggs, Trott, Petersen, Betts, 74.6
 - 13 Briggs, How, Moore, Bales, 73.2
 - 14 Duckworth, Newton, Debbage, Betts, 75.4
 - 15 Johnston, Strutt, Waterman, Petersen, 75.8
 - 16 Craven, Chamberlain, Kitchen, Trott, 74.4
 - 17 Craven, Moore, Petersen, Debbage, 74.0
 - 18 Briggs, Duckworth, Chamberlain, Subritzky, 75.2
 - 19 How, Waterman, Kitchen, Betts, 76.6
 - 20 Johnston, Bales, Newton, Trott, 76.6
- No Second Half Scheduled

4 May – Foxhall Heath, Ipswich – National League
Ipswich Witches v Norwich Stars – Rained Off

6 May – Firs Stadium – National League
Norwich Stars 37 Coventry Bees 41

NORWICH

Johnny Chamberlain	1	2	1	0	4
Reg Trott	0	3	0	0	3
Ove Fundin	3	3	3	3	12
Derek Strutt	0	0	3	0	3
Billy Bales	3	3	3	3	12
Dennis Newton	1	1	0	0	2
John Debbage	0	1			1

COVENTRY

Jack Young	3	2	2	2	9
Ron Mountford	2'	2	1'	1'	6 3
Nigel Boocock	2	2	3	2	9

Nick Nicholls	1' 0 2 2'	5	2
Les Owen	2 3 2 1'	8	1
Kazimierz Bentke	0 1 1' 1'	3	2
Jim Lightfoot	1' 0	1	1

1 Young, Mountford, Chamberlain, Trott, 76.0	1	5
2 Fundin, Boocock, Nicholls, Strutt, 74.0	4	8
3 Bales, Owen, Newton, Bentke (f), 74.6	8	10
4 Trott, Mountford, Lightfoot, Debbage, 75.4	11	13
5 Bales, Boocock, Newton, Nicholls, 73.6	15	15
6 Fundin, Young, Mountford, Strutt, 74.0	18	18
7 Owen, Chamberlain, Bentke, Trott, 76.2	20	22
8 Strutt, Nicholls, Debbage, Lightfoot, 76.4	24	24
9 Bales, Young, Mountford, Newton, 74.2	27	27
10 Fundin, Owen, Bentke, Strutt, 75.0	30	30
11 Boocock, Nicholls, Chamberlain, Trott, 75.6	31	35
12 Fundin, Young, Owen, Newton, 75.2	34	38
13 Bales, Boocock, Bentke, Chamberlain (f), 79.8	37	41

Second Half Results

Reserve Match Race – Debbage, Petersen, 76.4 (run pre-meeting)

Gold Cup Qualifying Heat – Fundin, Bales, Boocock, Owen (e/f), 76.0

Reserve Scratch Race – Debbage, Lightfoot, Terry Betts, Petersen, 78.2

May Scratch Race

1 Fundin, Nicholls, Boocock, Mountford, 76.2

2 Young, Owen, Bales, Bentke, 76.4

3 (Not ridden)

Final – Young, Fundin, Nicholls, Owen, 76.0

Thursday 11th May 1961 Cowley Stadium, Oxford
Oxford Cheetahs 41 Norwich Stars 37 (National League)

Oxford

Arne Pander	3 3 3 3	12
Jim Tebby	1 1 0 0	2
Ronnie Genz	3 3 3 3	
Danny Dunton	1 2' 1 1	5 1
Gordon McGregor	3 0 3 2'	8 1
Howdy Byford	1 1	
George Major	0 0 0 0	0

Norwich

Reg Trott	2 0 1'	3 1
Kurt Petersen	0 3 1 2	6
Johnny Chamberlain	2 3 2 1	8
Derek Strutt	0 2' 3 1'	6 2
Billy Bales	0 1' 2 2	5 1
Dennis Newton	2 2 0 0	4
John Debbage	2' 2' 1'	5 3

Ht1 Pander, Trott, Tebby, Petersen	64.6	4	2	4	2
Ht2 Genz, Chamberlain, Dunton, Strutt	66.4	4	2	8	4
Ht3 McGregor, Newton, Byford, Bales	67.6	4	2	12	6
Ht4 Petersen, Debbage, Tebby, Major	68.0	1	5	13	11
Ht5 Chamberlain, Strutt, Byford, McGregor	68.4	1	5	14	16
Ht6 Genz, Dunton, Petersen, Trott	68.0	5	1	19	17
Ht7 Pander, Newton, Bales, Tebby	68.0	3	3	22	20

Ht8 Strutt, Debbage, Dunton, Major	69.8	1	5	23	25
Ht9 McGregor, Petersen, Trott, Major	69.8	3	3	26	28
Ht10 Genz, Bales, Dunton, Newton	68.4	4	2	30	30
Ht11 Pander, Chamberlain, Strutt, Tebby	68.2	3	3	33	33
Ht12 Genz, Bales, Debbage, Major	69.4	3	3	36	36
Ht13 Pander, McGregor, Chamberlain, Newton	67.8	5	1	41	37

High Scorers Race

Pander, McGregor, Chamberlain, Genz	68.6
-------------------------------------	------

Junior Race

Belcher, Harris, Flowers, Hensley	75.2
-----------------------------------	------

Reserves Race

Debbage, Major, Belcher, Harris	72.4
---------------------------------	------

Stadium Scratch Race

Ht1 Pander, Bales, Newton, Major	68.2	70.2
Ht2 Genz, Strutt, Dunton, Petersen	69.8	70.4
Ht3 McGregor, Chamberlain, Tebby, Trott	70.2	70.8
Final Pander, McGregor, Strutt, Genz	68.6	

12 May – Blackbird Road, Leicester – Challenge Match Leicester Hunters 45 Norwich Stars 33

LEICESTER

Ron How	2'	2'	3	3	10	2	Guest
Alf Hagon	3	2'	3	1	9	1	
Jack Geran	2	3	2	2	9		
Brian Elliott	0	1	2	0	3		
Pawel Waloszek	2	2	3	1	8		
Dave Hankins	1'	1'	0		2	2	
Guy Allott	3	1'	0		4	1	

NORWICH

Johnny Chamberlain	1	2	2	1	6		
Reg Trott	0	1	0	1'	2	1	
Ove Fundin	3	3	3	2	2	13	
Derek Strutt	1	0	3	0	4		
Billy Bales	3	1	1	3	0	8	
Dennis Newton	0	0			0		
John Debbage	0	0			0		

1 Hagon, How, Chamberlain, Trott, 69.0	5	1
2 Fundin, Geran, Strutt, Elliott, 68.6	7	5
3 Bales, Waloszek, Hankins, Newton, 69.6	10	8
4 Allott, Hagon, Trott, Debbage, 70.8	15	9
5 Fundin, Waloszek, Hankins, Strutt, 69.2	18	12
6 Geran, Chamberlain, Elliott, Trott, 69.8	22	14
7 Hagon, How, Bales, Newton, 70.4	27	15
8 Strutt, Elliott, Allott, Debbage, 70.0	30	18
9 Waloszek, Chamberlain, Trott, Hankins (ex), 70.4	33	21
10 Fundin, Geran, Bales, Elliott, 69.4	35	25
11 How, Fundin, Hagon, Strutt, 68.2	39	27
12 Bales, Geran, Chamberlain, Allott, 69.4	41	31
13 How, Fundin, Waloszek, Bales, 68.4	45	33

Second Half Results

High Scorers Hurricane – Fundin, How, Geran, Hagon, 69.6

Kilworth Scurry – Allott, Hankins, Strutt, Debbage, 71.2

Stadium Scratch Race

1 Geran, Chamberlain, Strutt, Trott, 70.4 and 71.0

2 How, Waloszek, Allott, Bales, 69.4 and 70.2

3 Fundin, Hagon, Newton, Elliott, 69.8 and 71.4

Final – How, Fundin, Geran, Walosek, 68.8

13 May – Firs Stadium – East Anglian Shield (Replay)

Norwich Stars 41 Ipswich Witches 37

NORWICH

Johnny Chamberlain	1	0	2		3
Reg Trott	0	3	1	0	4
Ove Fundin	3	3	3	3	12
Derek Strutt	0	1	2	1	4
Billy Bales	0	3	3	3	9
Dennis Newton	3	2'	0	2'	7 2
Kurt W Petersen	0	1'	1		2 1

IPSWICH

Ray Cresp	3	2	2	0	7
Colin Gooddy	2'	2	0	1'	5 2
Les McGillivray	2	1	3	2	8
Jimmy Squibb	1'	0	3	1	5 1
Peter Moore	2	3	2	1	8
Jack Unstead	1'	2'	0	0	3 2
Trevor Blokdyk	1'	0			1 1

1 Cresp, Gooddy, Chamberlain, Trott, 74.6 1 5

2 Fundin, McGillivray, Squibb, Strutt, 73.4 4 8

3 Newton, Moore, Unstead, Bales (e/f), 76.0 7 11

4 Trott, Gooddy, Blokdyk, Petersen, 74.6 10 14

5 Bales, Newton, McGillivray, Squibb, 73.6 15 15

6 Fundin, Cresp, Strutt, Gooddy, 74.8 19 17

7 Moore, Unstead, Trott, Chamberlain (f), 75.6 20 22

8 Squibb, Strutt, Petersen, Blokdyk, 75.6 23 25

9 Bales, Cresp, Gooddy, Newton, 74.2 26 28

10 Fundin, Moore, Strutt, Unstead, 73.6 30 30

11 McGillivray, Chamberlain, Squibb, Trott, 75.2 32 34

12 Fundin, Newton, Moore, Cresp, 74.0 37 35

13 Bales, McGillivray, Petersen, Unstead (ex), 75.4 41 37

(Unstead took out Chamberlain who could not continue)

Second Half Results

Reserve Qualifier – Petersen, Debbage, 75.4 (run pre-meeting)

Stardust Handicap – yards behind scratch – John Debbage (40), Terry Betts (40), Cyril Crane (0), (others

..... Peter Atkins [30], Derek Battle [0], Tony Childs [10]), 80.2

Reserve Scratch Race – Blokdyk, Debbage, Betts, Petersen, 77.4

Holt Scratch Race

1 Fundin, McGillivray, Squibb, Trott, 75.2 and 76.0

2 Bales, Cresp, Unstead, Debbage, 75.4 and 75.8

3 Moore, Goody, Newton, Strutt, 75.8 and 76.8

Final – Fundin, Cresp, Bales, Moore, 75.2

20 May – Firs Stadium – National League

Norwich Stars 37 Wimbledon Dons 41

NORWICH

Johnny Chamberlain	0	2'	3	0	5 1
Reg Trott	1	3	3	1	8

Ove Fundin	2	3	3	2	10	
Derek Strutt	0	2	0		2	
Billy Bales	1	2	1	1'	6	1
Dennis Newton	0	1'	2	1'	4	2
John Debbage	1	1'			2	1
WIMBLEDON						
Ronnie Moore	2'	2	3	3	10	1
Cyril Brine	3	2	0	0	5	
Ron How	3	3	2	3	11	
Gerry Jackson	1	0	3	0	4	
Bob Andrews	3	0	1'	0	4	1
Cyril Maidment	2'	1	2	2'	7	2
Gil Goldfinch	0	0			0	

1	Brine, Moore, Trott, Chamberlain (e/f), 76.0	1	5
2	How, Fundin, Jackson, Strutt, 73.2	3	9
3	Andrews, Maidment, Bales, Newton, 73.2	4	14
4	Trott, Brine, Debbage, Goldfinch, 75.4	8	16
5	How, Bales, Newton, Jackson, 74.4	11	19
6	Fundin, Moore, Bales, Brine, 72.8	15	21
7	Trott, Chamberlain, Maidment, Andrews, 74.8	20	22
8	Jackson, Strutt, Debbage, Goldfinch, 75.8	23	25
9	Moore, Newton, Bales, Brine, 74.8	26	28
10	Fundin, Maidment, Andrews, Strutt, 74.6	29	31
11	Chamberlain, How, Trott, Jackson, 73.6	33	33
12	Moore, Fundin, Newton, Andrews, 73.4	36	36
13	How, Maidment, Bales, Chamberlain, 74.8	37	41

Second Half Results

Reserve Triangular Challenge – John Debbage, Kurt Petersen, Terry Betts (e/f), 74.6 (pre-meeting)

Gold Cup Heat – Fundin, How, Moore, Maidment (e/f), 73.6

Reserve Scratch Race – Goldfinch, Bets, Debbage, Petersen, 77.4

Whitsun Scratch Race

1 Fundin, Newton, Brine, How (e/f), 75.0 and 76.6

2 Moore, Bales, Trott, Maidment (e/f), 75.0 and 75.6

3 Jackson, Chamberlain, Andrews, Strutt, 76.2 and 77.0

Final – Moore, Fundin, Bales, Jackson, 74.6

22nd May – Foxhall Heath, Ipswich – East Anglian Shield Replay
Ipswich Witches 46 (83) Norwich Stars 32 (73) (Afternoon Meeting)

IPSWICH

IPSWICH

Ray Cresp	3	2	2	1'	8	1
Colin Gooddy	1	3	0	1'	5	1
Les McGillivray	2	1	2'	2'	7	2
Jimmy Squibb	1'	0	3	3	7	1
Peter Moore	3	2	3	2	10	
Jack Unstead	2'	1'	F	3	6	2
Trevor Blokdyk	1	2'			3	1

NORWICH

Johnny Chamberlain	0	2'	2	1	5	1
Reg Trott	2	2	3	1'	8	1
Ove Fundin	3	3	3	3	12	
Derek Strut	0	0	1		1	
Billy Bales	0	3	F	0	3	

Dennis Newton	1	1	1	0	3
John Debbage	0	0	0		0

1 Cresp, Trott, Gooddy, Chamberlain,	73.2	4	2
2 Fundin, McGillivray, Squibb, Strutt,	76.1	7	5
3 Moore, Unstead, Newton, Bales,	74.8	12	6
4 Gooddy, Trott, Blokdyk, Debbage,	77.2	16	8
5 Fundin, Moore, Unstead, Strutt,	75.4	19	11
6 Trott, Chamberlain, McGillivray, Squibb,	78.0	20	16
7 Bales, Cresp, Newton, Gooddy,	78.4	22	20
8 Squibb, Blokdyk, Strutt, Debbage,	77.2	27	21
9 Moore, Chamberlain, Trott, Unstead, (f)	76.2	30	24
10 Squibb, McGillivray, Newton, Bales, (f)	76.4	35	25
11 Fundin, Cresp, Gooddy, Debbage,	78.1	38	28
12 Unstead, McGillivray, Chamberlain, Bales,	77.0	43	29
13 Fundin, Moore, Cresp, Newton,	76.7	46	32

Highest Scorers Fundin, Unstead, Cresp (fr), Moore (fr), 78.0

Reserve Race Gooddy^, Dennis Day, Blokdyk, Strutt (ns) 79.0

Grand Scratch Race

- 1 Moore, Unstead, Squibb, Gooddy, 77.4
- 2 Bales, McGillivray, Cresp, Trott, 77.0
- 3 Fundin, Chamberlain, Newton, Day (f), 76.2
- Final – Fundin, Moore, Bales, Gooddy^, 76.2

22nd May – Firs Stadium – Open Meeting

Sunday Pictorial Pride of the East Trophy (Evening Meeting)

Reg Trott	Norwich	0	0	1	1	3	5	
Bob Duckworth	Belle Vue	1	1	1	3	3	9	
Kurt W Petersen	Norwich	3	0	2	1	0	6	
Pawel Waloszek	Leicester	2	1	1	1	3	8	
Ove Fundin	Norwich	3	3	2	3	0	11	
Arne Pander	Oxford	2	3	3	3	2	13	
Derek Strutt	Norwich	0	2	2	0	0	4	
John Debbage	Norwich	1	0	0	2	2	5	
Johnny Chamberlain	Norwich	2	1	3	2	2	10	
Dennis Newton	Norwich	1	0	0			1	
Terry Betts	Norwich	0	1	0	1	1	3	
Peter Craven	Belle Vue	3	3	3	3	3	15	Winner
Barry Briggs	Southampton	1	2	3	0	1	7	
Billy Bales	Norwich	2	2	1	2	2	9	
Peter Moore	Ipswich	0	3	0	0	1	4	
Ken McKinley	Leicester	3	2	2	2	1	10	
Peter Atkins	Reserve Norwich	0	0				0	
Derek Battle	Reserve Norwich	0					0	

- 1 Petersen. Waloszek, Duckworth, Trott, 73.8
- 2 Fundin, Pander, Debbage, Atkins, 73.0 (Strutt – ex/2m)
- 3 Craven, Chamberlain, Newton, Betts (f), 73.6
- 4 McKinley, Bales, Briggs, Moore, 74.2
- 5 Fundin, Briggs, Chamberlain, Trott, 74.0
- 6 Pander, Bales, Duckworth, Newton, 75.0
- 7 Moore, Strutt, Betts, Petersen, 76.6
- 8 Craven, McKinley, Waloszek, Debbage, 74.8

9 Pander, McKinley, Trott, Betts, 74.6
 10 Craven, Fundin, Duckworth, Moore, 73.0
 11 Chamberlain, Petersen, Bales, Debbage, 76.0
 12 Briggs, Strutt, Waloszek, Newton (f/ex), 76.4
 13 Craven, Bales, Trott, Strutt, 74.8
 14 Duckworth, Debbage, Betts, Briggs (e/f), 76.6
 15 Fundin, McKinley, Petersen, Atkins, 75.4
 16 Pander, Chamberlain, Waloszek, Moore, 75.0
 17 Trott, Debbage, Moore, Battle, 77.2
 18 Duckworth, Chamberlain, McKinley, Strutt, 76.2
 19 Craven, Pander, Briggs, Petersen, 75.0
 20 Waloszek, Bales, Betts, Fundin (e/f), 75.8
 No Second Half Scheduled

27th May – Firs Stadium – National League
 Norwich Stars 55 New Cross Rangers 23

NORWICH

Johnny Chamberlain	3	3	3	2'	11	1
Reg Trott	0	1	2'	1	4	1
Ove Fundin	3	3	2'	3	11	1
John Debbage	1	0	1		2	
Billy Bales	3	3	3	3	12	
Dennis Newton	2'	2'	1	1	6	2
Derek Strutt	3	3	3		9	

NEW CROSS

Split Waterman	1'	1'	2	2	6	2
Reg Luckhurst	2	2	2	0	6	
Jimmy Gooch	2	1	2	1	6	
Doug Davies	0	0	2	0	2	
Eric Williams	1	1	1	0	3	
Leo McAuliffe	0	0	0	0	0	
Johnny Fitzpatrick	0	0			0	

1 Chamberlain, Luckhurst, Waterman, Trott, 73.2 3 3
 2 Fundin, Gooch, Debbage, Davies, 75.0 7 5
 3 Bales, Newton, Williams, McAuliffe, 74.4 12 6
 4 Strutt, Luckhurst, Trott, Fitzpatrick, 76.0 16 8
 5 Bales, Newton, Gooch, Davies (f), 75.4 21 9
 6 Fundin, Luckhurst, Waterman, Debbage, 75.0 24 12
 7 Chamberlain, Trott, Williams, McAuliffe, 75.0 29 13
 8 Strutt, Davies, Debbage, Fitzpatrick, 75.2 33 15
 9 Bales, Waterman, Newton, Luckhurst, 75.2 37 17
 10 Strutt, Fundin, Williams, McAuliffe, 75.2 42 18
 11 Chamberlain, Gooch, Trott, Davies, 75.2 46 20
 12 Fundin, Waterman, Newton, Williams, 75.0 50 22
 13 Bales, Chamberlain, Gooch, McAuliffe, 76.0 55 23
 Golden Helmet Match Race – Ove Fundin 2 v Peter Moore 0
 1 Fundin, 72.4 2 Fundin, 73.6

Second Half Results

Gold Cup Heat – Fundin, Strutt, Chamberlain, Bales, 74.8
 Reserve Race – Strutt, Fitzpatrick, Debbage, Terry Betts, 77.0
 Stadium Scratch Race

1 Chamberlain, Newton, Davies, Luckhurst, 76.6 and 77.4
 2 Fundin, Gooch, Williams, Fitzpatrick, 76.0 and 77.4
 3 Bales, Strutt, McAuliffe, Waterman 81.6 and ?

Final Not Staged Rain

3rd June – Firs Stadium – National League
 Norwich Stars 45 Southampton Saints 33

NORWICH

Johnny Chamberlain	2	3	3	1'	9	1
Reg Trott	1'	1'	1	1	4	2
Ove Fundin	3	3	3	3	12	
John Debbage	1	0	1'		2	1
Billy Bales	3	1'	2	2	8	1
Dennis Newton	1	2	1'	0	4	1
Derek Strutt	2	2	2'		6	1

SOUTHAMPTON

Barry Briggs	0	2	3	0	2	7
Cyril Roger	3	3	1'	0	1'	8
Bjorn Knutsson	2	3	3	2	3	13
Alby Golden	0	0	0			0
Chum Taylor	0					0
Dick Bradley	2	2	1	0	5	
Peter Vandenberg	0	0	0			0

- 1 Roger Chamberlain, Trott, Briggs (f), 73.2 4 2
- 2 Fundin, Knutsson, Debbage, Golden (f), 72.2 8 4
- 3 Bales, Bradley, Newton, Taylor (f), 74.2 12 6
- 4 Roger, Strutt, Trott, Vandenberg, 74.4 15 9
- 5 Knutsson, Newton, Bales, Golden, 72.8 18 12
- 6 Fundin, Briggs, Roger, Debbage, 72.0 21 15
- 7 Chamberlain, Bradley, Trott, Vandenberg, 73.0 25 17
- 8 Knutsson, Strutt, Debbage, Vandenberg, 73.2 28 20
- 9 Briggs, Bales, Newton, Roger, 73.4 31 23
- 10 Fundin, Strutt, Bradley, Briggs (f), 72.2 36 24
- 11 Chamberlain, Knutsson, Trott, Golden, 72.6 40 26
- 12 Fundin, Briggs, Roger, Newton, 73.0 43 29
- 13 Knutsson, Bales, Chamberlain, Bradley, 74.6 46 32

Second Half Results

Gold Cup Heat – Fundin, Knutsson, Bales, Chamberlain, 74.2

Stardust Handicap – yards behind scratch – Cyril Crane (0), Terry Betts (40), Derek Battle (0), Shorty Schirmer (40), Peter Atkins (30), Tony Childs (20), Bill Billman (10), 78.8

Reserve Race – Strutt, Debbage, Vandenberg, Betts, 75.0

Milk Round Scratch Race – “Milk Maid” Trophy

1 Briggs, Chamberlain, Newton, Bradley, 74.2 and 75.0

2 Fundin, Roger, Debbage, Trott, 75.6 and 77.2

3 Bales, Strutt, Knutsson, Golden, 74.6 and 74.8

Final – Fundin, Briggs, Bales, Strutt, 73.6

10th June – Firs Stadium – East Anglian League
 Norwich Stars “B” 48 Yarmouth Bloaters 30

NORWICH

Terry Betts	3	0	2'	0	5	1
Peter Atkins	2'	3	3	3	11	1
Jack Scott	3	3	3	3	12	
Norman Ruddle	1	0	0		1	
Shorty Schirmer	2'	3	3	3	11	1
Cyril Crane	3	2'	0	0	5	1
Derek Battle	1	2	0		3	

YARMOUTH

Ron Bagley	1	2	2	2	2	9
------------	---	---	---	---	---	---

Ken Last	0	2	1'	1'	2	6	2
Tony Childs	0					0	
Tommy Sweetman	2	0	3	0		5	
Roy Spencer	1	2	1'	1'		5	2
Bill Billman	0					0	
Ken Vale	0	1	1	1'		3	1
Mick Hepworth	1					1	
Derek Hewitt	1'					1	1

1 Betts, Atkins, Bagley, Last, 77.0	5	1	
2 Scott, Sweetman, Ruddle, Childs 76.2	9	3	
3 Crane, Schirmer, Spencer, Billman, 79.8	14	4	
4 Atkins, Last, Battle, Vale, 78.8	18	6	
5 Schirmer, Crane, Hepworth, Sweetman, 79.0	23	7	
6 Scott, Bagley, Last, Ruddle (e/f), 76.8	26	10	
7 AStkins, Spencer, Hewitt, Betts, 77.6	29	13	
8 Sweetman, Battle, Vale, Ruddle, 79.4	31	17	
9 Schirmer, Bagley, Last, Crane, 78.6	34	20	
10 Scott, Bagley, Spencer, Battle, 76.2	37	23	
11 Atkins, Betts, Vale, Sweetman, 79.0	42	24	
12 Scott, Bagley, Spencer, Crane (f), 77.0	45	27	
13 Schirmer, Last, Vale, Betts, 80.2	48	30	

Second Half Results

Reserve Scratch Race – Battle, Trevor Hedge, Hewitt, Hepworth, 79.8

Top Scorer Scratch Race – Scott, Schirmer, Bagley, Atkins, 78.4

10th June – Blunsdon Stadium, Swindon – National League
Swindon Robins 45 Norwich Stars 33

SWINDON

George White	1'	3	2	0		6	1
Mike Broadbanks	2	3	2'	0		7	1
Neil Street	1'	3	2	1		7	1
Brian Brett	2	2'	1	0		5	1
Tadeuz Teodorowicz	3	1'	2	2		8	1
Ian Williams	2'	2	0	3		7	1
Brian Meredith	2'	3				5	1

NORWICH

Johnny Chamberlain	3	1	1	0	1	6	
Reg Trott	0	0				0	
Ove Fundin	3	3	3	3	3	15	
John Debbage	0	0	0			0	
Billy Bales	1	1	3	1	2	8	
Derek Strutt	0	0	1			1	
Dennis Newton	1	0	2			3	

1 Chamberlain, Broadbanks, White, Trott, 75.2	3	3	
2 Fundin, Brett, Street, Debbage, 75.2	6	6	
3 Teodorowicz, Williams, Bales, Strutt, 75.8	11	7	
4 Broadbanks, Meredith, Newton, Trott, 76.4	16	8	
5 Fundin, Williams, Teodorowicz, Debbage, 74.8	19	11	
6 Street, Brett, Chamberlain, Newton (f), 76.4	24	12	
7 White, Broadbanks, Bales, Strutt, 76.0	29	13	
8 Meredith, Newton, Brett, Debbage, 77.0	33	15	
9 Fundin, Teodorowicz, Chamberlain, Williams, 75.0	35	19	
10 Bales, Street, Strutt, Brett, 75.4	37	23	
11 Fundin, White, Bales, Broadbanks, 75.6	39	27	

12 Williams, Bales, Street, Chamberlain, 76.0 43 29
 13 Fundin, Teodorowicz, Chamberlain, White, 75.4 45 33
 Second Half Results

Gold Cup Heat – Fundin, Teodorowicz, Williams, Broadbanks, 75.0

Reserve Race – Newton, Meredith, Bob Roger, Martin Ashby, 77.4

Penhill Scratch Race – Newton, Meredith, Roger, Ashby, 76.2

Beckhampton Scratch Race

1 Bales, Broadbanks, Teodorowicz, Trott, 76.4 and 76.6

2 Fundin, Chamberlain, Street, Williams, 76.6 and 77.0

3 White, Brett, Strutt, Debbage, 76.0 and 76.4

Final – Fundin, White, Broadbanks, Bales, 75.2

17 June – Firs Stadium – Qualifying Round

F I M Speedway Internationale

Les McGillivray	Ipswich & Scotland	0	1	2	0	3	6
Ray Cresp	Ipswich & Australia	1	2	2	0	0	5
Ron How	Wimbledon & England	3	3	2	0	3	11
Jack Biggs	Oxford & Australia	2	2	1	1	0	6
Ove Fundin	Norwich & Sweden	3	3	3	3	3	15
Josef Bossner	Austria	0	1	0	0	0	1
Gordon McGregor	Oxford & Scotland	1	2	3	1	2	9
Cyril Maidment	Wimbledon & England	2	3	0	2	2	9
Billy Bales	Norwich & England	2	2	1	3	3	11
Timo Laine	Finland	0	0	0	1	0	1
Peter Moore	Ipswich & Australia	1	0	3	3	1	8
Ken McKinley	Leicester & Scotland	3	1	1	2	2	9
Cyril Roger	Southampton & England	did not ride					
Johnny Chamberlain	Norwich & Australia	3	3	3	3	2	14
Eric Williams	New Cross & Wales	2	1	0	2	1	6
Dick Bradley	Southampton & England	1	0	1	2	1	5
Derek Strutt	Norwich – Reserve	0	2				2
Reg Trott	Norwich – Reserve	0	1	1			2

1 How, Biggs, Cresp, McGillivray, 74.2

2 Fundin, Maidment, McGregor, Bossner, 73.2

3 McKinley, Bales, Moore, Laine, 73.2

4 Chamberlain, Williams, Bradley, Strutt (e/f), 72.6

5 Fundin, Bales, McGillivray, Trott, 71.6

6 Chamberlain, Cresp, Bossner, Laine, 73.6

7 How, McGregor, Williams, Moore, 73.4

8 Maidment, Biggs, McKinley, Bradley, 74.4

9 Moore, McGillivray, Bradley, Bossner, 75.0

10 Fundin, Cresp, McKinley, Williams, 73.0

11 Chamberlain, How, Bales, Maidment, 73.6

12 McGregor, Strutt, Biggs, Laine, 75.8

13 Chamberlain, McKinley, McGregor, McGillivray, 74.2

14 Moore, Maidment, Trott, Cresp, 75.4

15 Fundin, Bradley, Laine, How (f), 74.2

16 Bales, Williams, Biggs, Bossner, 75.0

17 McGillivray, Maidment, Williams, Laine, 77.0

18 Bales, McGregor, Bradley, Cresp, 75.8

19 How, McKinley, Trott, Bossner, 75.2

20 Fundin, Chamberlain, Moore, Biggs, 74.4

No Second Half Scheduled

24 June – Firs Stadium – National League

Norwich Stars 52 Swindon Robins 26
(Track overwatered and very slow to dry out)

NORWICH

Johnnie Chamberlain	0	3	3	2'	8	1
Reg Trott	2	2	0	1	5	
Ove Fundin	3	3	3	3	12	
Derek Strutt	2'	2'	3	2'	9	3
Billy Bales	3	3	3	3	12	
Dennis Newton	2'	2'	1	0	5	2
John Debbage	0	1			1	

SWINDON

George White	1	0	0		1	
Mike Broadbanks	3	3	1	2	9	
Neil Street	0	1	0	0	1	
Brian Brett	1	0	2	2	1'	6
Teo Teodorowicz	0	2	0	2	4	
Ian Williams	1	1'	1	1	4	1
Brian Meredith	1	0			1	

1 Broadbanks, Trott, White, Chamberlain (f), 79.4	2	4
2 Fundin, Strutt, Brett, Street (f), 78.0	7	5
3 Bales, Newton, Williams, Teodorowicz, 77.6	12	6
4 Broadbanks, Trott, Meredith, Debbage, 78.0	14	10
5 Bales, Newton, Street, Brett, 76.4	19	11
6 Fundin, Strutt, Broadbanks, White, 75.6	24	12
7 Chamberlain, Teodorowicz, Williams, Trott, 75.0	27	15
8 Strutt, Brett, Debbage, Meredith, 76.2	31	17
9 Bales, Broadbanks, Newton, White, 75.6	35	19
10 Fundin, Strutt, Williams, Teodorowicz, 76.4	40	20
11 Chamberlain, Brett, Trott, Street, 74.8	44	22
12 Fundin, Teodorowicz, Brett, Newton, 75.4	47	25
13 Bales, Chamberlain, Williams, Street, 75.8	52	26

Second Half Results

Gold Cup Heat – Fundin, Strutt, Bales, Chamberlain (f), 74.8

Stardust Handicap – yards behind scratch – Derek Battle (10), Peter Atkins (30), Cyril Crane (10), Terry Betts (40), Trevor Hedge (0-ex), Derek Hewitt (10-e/f), 79.2

Reserve Race – Meredith, Debbage, Crane, Betts (f), 78.2

June Scratch Race

1 Fundin, Broadbanks, Trott, Street, 77.0 and 77.8

2 Bales, Teodorowicz, Strutt, Debbage, 76.0 & 76.8

3 Chamberlain, Brett, Williams, Newton, 76.0 and 77.0

Final – Fundin, Bales, Chamberlain, Teodorowicz, 75.4

26 June – Plough Lane, Wimbledon – National League
Wimbledon Dons 54 Norwich Stars 24

WIMBLEDON

Bob Andrews	3	2'	1'	1'	7	3
Cyril Maidment	1	3	3	2	9	
Ronnie Moore	2	3	2'	3	10	1
Cyril Brine	1'	2'	0		3	2
Ron How	3	3	3	2	11	
Gerry Jackson	2'	1	2'	2'	7	3
Gil Goldfinch	2'	2	3		7	1

NORWICH

Johnny Chamberlain	2	0			2	
Reg Trott	0	1	1	0	0	2

Ove Fundin	3	2	3	3	3	14
Derek Strutt	0	0				0
Billy Bales	1	1	1	1	1	5
Dennis Newton	0	0	0	0	0	0
John Debbage	0	1				1

- 1 Andrews, Chamberlain, Maidment, Trott, 67.6 4 2
- 2 Fundin, Moore, Brine, Strutt, 66.6 7 5
- 3 How, Jackson, Bales, Newton, 69.6 12 6
- 4 Maidment, Goldfinch, Trott, Debbage, 69.4 17 7
- 5 How, Fundin, Jackson, Strutt, 67.6 21 9
- 6 Moore, Brine, Trott, Chamberlain (f/ex), 70.6 26 10
- 7 Maidment, Andrews, Bales, Newton, 69.0 31 11
- 8 Fundin, Goldfinch, Debbage, Brine (f), 69.4 33 15
- 9 How, Jackson, Bales, Trott, 71.2 38 16
- 10 Goldfinch, Moore, Bales, Newton, 70.4 43 17
- 11 Fundin, Maidment, Andrews, Trott, 68.6 46 20
- 12 Moore, Jackson, Bales, Newton, 70.2 51 21
- 13 Fundin, How, Andrews, Newton, 68.0 54 24

Golden Helmet – Ron How 2 v Ove Fundin 1

1 How, 66.6 2 Fundin, 67.4 3 How, 67.0

Second Half Results

Gold Cup Heat – Moore, How, Fundin, Andrews, 68.0

Junior Race – Goldfinch, Roy Trigg, John Bishop, John Mills, 72.2

Handicap Races – yards behind scratch

Merton Hcp – Moore (20), Andrews (0), Maidment (0), Trott (0), 69.6

Wandle Hcp – Trigg (0), Bales (20), Jackson (20), Newton (10), Bishop (0), 72.8

Tooting Hcp – Moore (20), Fundin (20), Andrews (0), How (20), Maidment (0), 69.4

28 June – Old Kent Road, London – National League

New Cross Rangers 51 Norwich Stars 27

NEW CROSS

Split Waterman	3	2'	3	3	11	1
Reg Luckhurst	1	2	3	1	7	
Doug Davies	1'	3	3	2'	9	2
Jimmy Gooch	2	2'	3	1	8	1
Eric Williams	3	2	2	1	8	
Leo McAuliffe	1	1'	1'	3	6	2
Bobby Croombs	0	2'			2	1

NORWICH

John Debbage	0	0	0		0	
Reg Trott	2	3	1	0	6	
Ove Fundin	3	3	3	2	2	13
Derek Strutt	0	0	1		1	
Billy Bales	2	0	0	1	3	
Dennis Newton	0	1	2	0	3	
Terry Betts	0	1	0	0	1	

1 Waterman, Trott, Luckhurst, Betts, 61.0 4 2 (Debbage – ex/2m)

2 Fundin, Gooch, Davies, Strutt, 58.2 7 5

3 Williams, Bales, McAuliffe, Newton, 60.2 11 7

4 Trott, Luckhurst, Betts, Croombs (f), 60.6 13 11

5 Fundin, Williams, McAuliffe, Strutt, 58.0 16 14

6 Davies, Gooch, Trott, Debbage, 59.2 21 15

7 Luckhurst, Waterman, Newton, Bales, 59.6 26 16

8 Gooch, Croombs, Strutt, Betts, 60.4 31 17

9 Fundin, Williams, McAuliffe, Trott, 58.6 34 20
 10 Davies, Newton, Gooch, Bales, 59.8 38 22
 11 Waterman, Fundin, Luckhurst, Betts, 58.0 42 24
 12 McAuliffe, Davies, Bales, Debbage, 60.0 47 25
 13 Waterman, Fundin, Williams, Newton, 58.6 51 27

Second Half Results

Gold Cup Heat – Waterman, Fundin, Davies, Williams, 57.6
 Rangers Scurry – Bill Wainwright, Ken Vale, Steve Collins, Bill Osborne (f), 63.6
 Reserve Race – John Fitzpatrick, Betts, Wainwright, Croombs, 62.6

Kiwi Trophy Scratch Race

1 Waterman, McAuliffe, Newton, Bales (f), 59.0 and 60.0
 2 Davies, Williams, Debbage, Strutt, 58.6 and 60.8
 3 Fundin, Gooch, Luckhurst, Trott, 58.0 and 60.4
 Final – Fundin, Waterman, Davies, McAuliffe, 58.6

30 June – Firs Stadium – Challenge Match
 Norwich Stars 40 Belle Vue Aces 38

NORWICH

Johnny Chamberlain	1'	3	2	0	6	1
Reg Trott	2	3	2'	2	9	1
Ove Fundin	3	2	3	2	10	
Derek Strutt	2'	1'	3	2'	8	3
Billy Bales	0				0	
Dennis Newton	2	1	2	0	5	
John Debbage	1'	0	0	0	1'	2 2

BELLE VUE

Peter Craven	3	3	3	3	12	
Brian Craven	0	2	0	1	3	
Dick Fisher	0	3	3	3	9	
Jack Kitchen	1	2'	2	1	6	1
Bob Duckworth	0	0	0	1	1	
Bryce Subritzky	3	1	1	0	5	
Jim Yacoby	1'	1'			2	2

1 P. Craven, Trott, Chamberlain, B. Craven, 71.8 3 3
 2 Fundin, Strutt, Kitchen, Fisher, 75.0 8 4
 3 Subritzky, Newton, Debbage, Duckworth (ex), 76.8 11 7
 (Bales & Duckworth collided, Bales unable to ride in rerun)
 4 Trott, B. Craven, Yacoby, Debbage, 76.0 14 10
 5 Fisher, Kitchen, Newton, Bales, 74.4 15 15
 6 P. Craven, Fundin, Strutt, B. Craven, 72.6 18 18
 7 Chamberlain, Trott, Subritzky, Duckworth, 75.0 23 19
 8 Strutt, Kitchen, Yacoby, Debbage, 76.8 26 22
 9 P. Craven, Newton, B. Craven, Debbage, 79.2 28 26
 10 Fundin, Strutt, Subritzky, Duckworth, 77.2 33 27
 11 Fisher, Trott, Kitchen, Chamberlain, 76.0 35 31
 12 Craven, Fundin, Duckworth, Newton (f), 74.0 37 35
 13 Fisher, Chamberlain, Debbage, Subritzky, 75.4 40 38
 Golden Helmet Match Race – Ove Fundin 2 v Ron How 1
 1 Fundin, 73.0 2 How, 72.8 3 Fundin, 73.0
 (How suffered e/f in two of the heats and won the other)

Second Half Results

Reserve Race – Newton, Terry Betts, Yacoby, Debbage, 78.4

June Scratch Race

1 Trott, Newton, Betts, B. Craven, 78.2 and 80.2
 2 Fisher, Fundin, Kitchen, Duckworth, 76.2 and 76.4

3 P. Craven, Chamberlain, Subritzky, Debbage, 76.6 and 77.2
 Final – P. Craven, Fundin, Fisher, Trott, 75.0

8 July – Firs Stadium – Qualifying Round
 Speedway World Championship

Billy Bales	Norwich	3	3	3	3	3	15
Johnny Chamberlain	Norwich	0	3	2	1		6
Ronnie Genz	Oxford	2	2	2	3	2	11
Colin Goody	Ipswich	0	0				0
Clive Featherby	Sheffield	1	1	0	0	1	3
Doug Templeton	Edinburgh	0	2	0	1	0	3
Les McGillivray	Ipswich	2	0	2	1	2	7
Mike Broadbanks	Swindon	3	3	3	3	0	12
Nick Nicholls	Coventry	2	2	1	2	3	10
Split Waterman	New Cross	3	3	3	2	1	12
Dick Fisher	Belle Vue	1	3	2	1	3	10
Morrie Mattingley	Plymouth	0	1	1	2	3	7
Stan Stevens	Rayleigh	0	0	1	0	1	2
Danny Dunton	Oxford	1	1	0	0	2	4
Jack Kitchen	Belle Vue	3	1	2	3	2	11
Gordon McGregor	Oxford	2	2	1	1	0	6
Terry Betts	Norwich	Reserve		0	0		0
Peter Atkins	Norwich	Reserve		0	0		0

- 1 Bales, Genz, (Chamberlain [f] & Goody [f/ex]), 73.2
 - 2 Broadbanks, McGillivray, Featherby, Templeton, 75.0
 - 3 Waterman, Nicholls, Fisher, Mattingley, 75.0
 - 4 Kitchen, McGregor, Dunton, Stevens, 74.2
 - 5 Bales, Nicholls, Featherby, Stevens, 73.8
 - 6 Waterman, Templeton, Dunton, Betts, 75.6
 - 7 Fisher, Genz, Kitchen, McGillivray, 74.8
 - 8 Broadbanks, McGregor, Mattingley, Goody, 75.0
 - 9 Bales, Fisher, McGregor, Templeton, 74.2
 - 10 Chamberlain, Kitchen, Mattingley, Featherby, 74.6
 - 11 Broadbanks, Genz, Nicholls, Dunton, 75.0
 - 12 Waterman, McGillivray, Stevens, Atkins, 76.0
 - 13 Bales, Mattingley, McGillivray, Dunton, 75.4
 - 14 Broadbanks, Chamberlain, Fisher, Stevens, 75.0
 - 15 Genz, Waterman, McGregor, Featherby, 75.2
 - 16 Kitchen, Nicholls, Templeton, Betts, 76.0
 - 17 Bales, Kitchen, Waterman, Broadbanks, 76.2
 - 18 Nicholls, McGillivray, Chamberlain, McGregor, 76.0
 - 19 Mattingley, Genz, Stevens, Templeton (e/f), 75.2
 - 20 Fisher, Dunton, Featherby, Atkins, 75.6
- No Second Half Scheduled

12 July – Firs Stadium – First Test Match
 Great Britain 58 Sweden 50

GREAT BRITAIN							
Peter Craven	2	2'	1	2	2'	3	12 2
Bob Andrews	1'	3	0	1'	3	1	9 2
Ronnie Moore	3	1'	3	2	0	2	11 1
Ron How	2'	2	0	1'	1	1'	7 3
Barry Briggs	0	2	2	2'	2	0	8 1
Johnny Chamberlain	3	1'	1'	3	1'	2	11 2
Billy Bales	did not ride						

Les Owen	did not ride						
SWEDEN							
Ove Fundin	3	3	3	3	3	3	18
Gote Nordin	0	0	0	2'	1		3 1
Bjorn Knutsson	1	3	2'	3	0	2	11 1
Arne Carlsson	0	0	0				0
Rune Sormander	2	1	2	1	1	0	7
Evert Andersson	1'	0	1'	0	0		2 2
Soren Sjosten	3	0	3	3			9
Bengt Brannefors	0						0

- 1 Fundin, Craven, Andrews, Nordin, 73.2 3 3
 - 2 Moore, How, Knutsson, Carlsson, 75.2 8 4
 - 3 Chamberlain, Sormander, Andersson, Briggs, 74.6 11 7
 - 4 Fundin, How, Moore, Nordin (e/f), 74.6 14 10
 - 5 Knutsson, Briggs, Chamberlain, Carlsson, 73.6 17 13
 - 6 Andrews, Craven, Sormander, Andersson, 75.0 22 14
 - 7 Fundin, Briggs, Chamberlain, Brannefors (f), 75.0 25 17
 - 8 Sjosten, Knutsson, Craven, Andrews, 74.8 26 22
 - 9 Moore, Sormander, Andersson, How, 75.8 29 25
 - 10 Fundin, Craven, Andrews, Nordin, 74.0 32 28
 - 11 Knutsson, Moore, How, Sjosten, 75.0 35 31
 - 12 Chamberlain, Briggs, Sormander, Andersson, 76.8 40 32
 - 13 Fundin, Nordin, How, Moore, 78.0 41 37
 - 14 Sjosten, Briggs, Chamberlain, Knutsson, 76.8 44 40
 - 15 Andrews, Craven, Sormander, Andersson, 78.2 49 41
 - 16 Fundin, Chamberlain, Nordin, Briggs, 76.0 51 45
 - 17 Craven, Knutsson, Andrews, Carlsson, 77.4 55 47
 - 18 Sjosten, Moore, How, Sormander, 77.2
- No Second Half Scheduled

15 July – Firs Stadium – East Anglian League
 Norwich Stars “B” 30 Rayleigh Rockets 48 (Rained Throughout)

NORWICH							
Terry Betts	3	2	0	3	2		10
Cyril Crane	0	2	1	1			4
Clive Featherby	2	3	2	2	1		10
Derek Hewitt	0	1					1
Peter Atkins	0	1'	0	1'			2 2
Derek Battle	1	2	0				3
Trevor Hedge	0	0	0				0
RAYLEIGH							
Pete Lansdale	2	0	3	3			8
Peter Sampson	1'	1	2	1			5 1
Stan Stevens	3	3	2	3			11
Bob Thomas	1	0	1	0			2
Harry Edwards	3	3	3	2'			11 1
Terry Stone	2'	2'	1	0			5 1
Geoff Pennikett	3	3					6

- 1 Betts, Lansdale, Sampson, Crane, 82.8 3 3
- 2 Stevens, Featherby, Thomas, Hewitt, 82.2 5 7
- 3 Edwards, Stone, Battle, Atkins (f), 86.0 6 12
- 4 Pennikett, Crane, Sampson, Hedge, 86.2 8 16
- 5 Stevens, Betts, Atkins, Thomas, 81.2 11 19
- 6 Featherby, Sampson, Hewitt, Lansdale, 84.2 15 21

7 Edwards, Stone, Crane, Betts (f), 82.0 16 26
 8 Pennikett, Featherby, Thomas, Hedge, 82.8 18 30
 9 Lansdale, Battle, Sampson, Atkins, 81.0 20 34
 10 Edwards, Featherby, Stone, Hedge, 83.4 22 38
 11 Betts, Stevens, Crane, Thomas, 80.6 26 40
 12 Lansdale, Edwards, Featherby, Battle, 79.4 27 45
 13 Stevens, Betts, Atkins, Stone, 80.2 30 48

Second Half Results

Stardust Handicap – yards behind scratch – Battle (10), Pennikett (10), Tony Childs (0), Hedge (0), 82.6

Provincial Scratch Race – all 3 laps

1 Lansdale, Featherby, Pennikett, Crane, 59.6 and 60.2

2 Edwards, Battle, Sampson, Hewitt, 60.8 and 61.6

3 Stevens, Betts, Stone, Atkins, 60.0 and 60.8

Final – Stevens, Lansdale, Edwards, Featherby, 60.6

15 July – Brandon Stadium, Coventry – National League
 Coventry Bees 41 Norwich Stars 37

COVENTRY

Jack Young	2	3	2	2	9
Ron Mountford	1'	3	0	1'	5 2
Nigel Boocock	2	3	3	1	9
Nick Nicholls	1'	1	2	1	5 1
Les Owen	3	2	3	1'	9 1
Jim Lightfoot	1	0	1	0	2
Kazimierz Bentke	1	1'			2 1

NORWICH

Johnny Chamberlain	3	2	2	2'	9 1
Reg Trott	0	2	0	0	2
Ove Fundin	3	3	3	3 3	15
Derek Strutt	0	1	3	0	4
Billy Bales	0	1'	2		3 1
Dennis Newton	2	2	0	0	4
John Debbage	0	0			0

1 Chamberlain, Young, Mountford, Trott, 68.6 3 3
 2 Fundin, Boocock, Nicholls, Strutt, 67.8 6 6
 3 Owen, Newton, Lightfoot, Bales, 69.4 10 8
 4 Mountford, Trott, Bentke, Debbage, 70.0 14 10
 5 Fundin, Owen, Strutt, Lightfoot, 68.2 16 14
 6 Boocock, Chamberlain, Nicholls, Trott, 69.6 20 16
 7 Young, Newton, Bales, Mountford, 69.8 23 19
 8 Strutt, Nicholls, Bentke, Debbage, 71.2 26 22
 9 Owen, Chamberlain, Lightfoot, Trott, 69.8 30 24
 10 Boocock, Bales, Nicholls, Newton, 69.8 34 26
 11 Fundin, Young, Mountford, Strutt, 69.6 37 29
 12 Fundin, Chamberlain, Boocock, Lightfoot, 70.2 38 34
 13 Fundin, Young, Owen, Newton, 70.4 41 37

Speedway Gold Cup Ht9

Owen, Fundin, Young, Chamberlain 70.0

Bromsgrove Scratc Race

Bentke, Strutt, Debbage, Brook 72.2

Droitwich Scratch Race

Lightfoot, Bentke, Debbage, Brook 71.8

Stadium Scratch Race

Ht1 Owen, Chamberlain, Lightfoot, Newton	70.8	?
Ht2 Young, Bentke, Nicholls, Bales	71.2	?
Ht3 Fundin, Mountford, Boocock, Bentke (ef)	70.2	?
Final Fundin, Owen, Young, Mountford (ret)	70.4	

22 July – Firs Stadium – National Trophy
Norwich Stars 52 Wimbledon Dons 32

NORWICH

Johnny Chamberlain	3	2	3	2'	2'	12	2
Reg Trott	1	3	0	1		5	
Ove Fundin	3	3	3	3	3	15	
Derek Strutt	2'	0	1'			3	2
Billy Bales	2	2	2'	3		9	1
Dennis Newton	0	0	3	1		4	
John Debbage	2'	2	0			4	1

WIMBLEDON

Ronnie Moore	0	2	1	0		3	
Cyril Brine	2	1	1'	0		4	1
Ron How	0	1	0	0		1	
Gerry Jackson	1	3	3	2	0	9	
Bob Andrews	1	3	2	2	1	9	
Cyril Maidment	3	1	1'	1		6	1
Roy Trigg	0	0				0	

1 Chamberlain, Brine, Trott, Moore, 72.6	4	2
2 Fundin, Strutt, Jackson, How (e/f), 75.2	9	3
3 Maidment, Bales, Andrews, Newton, 75.0	11	7
4 Trott, Debbage, Brine, Trigg, 76.0	16	8
5 Jackson, Bales, How, Newton (e/f), 75.2	18	12
6 Fundin, Moore, Brine, Strutt, 75.8	21	15
7 Andrews, Chamberlain, Maidment, Trott, 74.0	23	19
8 Jackson, Debbage, Strutt, Trigg, 76.2	26	22
9 Newton, Bales, Moore, Brine, 75.6	31	23
10 Fundin, Andrews, Maidment, Debbage, 75.4	34	26
11 Chamberlain, Jackson, Trott, How, 74.8	38	28
12 Fundin, Andrews, Newton, Moore, 75.0	42	30
13 Bales, Chamberlain, Maidment, How, 75.0	47	31
14 Fundin, Chamberlain, Andrews, Jackson, 75.0	52	32

Second Half Results

Stardust Handicap – yards behind scratch – Derek Hewitt (0), Derek Battle (15), Terry Betts (30), [others – Peter Atkins (30), Cyril Crane (15), Trevor Hedge (0)], 81.2

Reserve Race – Debbage, Trigg, Battle, Hedge, 79.2

July Scratch Race

- How, Trott, Brine, Fundin (e/f), 76.8 and 77.4
 - Moore, Maidment, Atkins, Bales (e/f), 76.4 and 76.8
 - Chamberlain, Andrews, Newton, Jackson, 75.2 and 76.2
- Final – Chamberlain, Andrews, Moore, How, 75.2

24 July – Plough Lane, Wimbledon – National Trophy
Wimbledon Dons 46 (78) Norwich Stars 38 (90)

WIMBLEDON

Bob Andrews	3	3	1'	2	1	10	1
Cyril Maidment	2'	3	2'	2	0	9	2
Ronnie Moore	0	2	2'	1'		5	2

Cyril Brine	2	1'	3	3	9	1
Ron How	0	0	2	1'	3	1
Gerry Jackson	3	2	1'	2	8	1
Roy Trigg	1	1			2	
NORWICH						
Johnny Chamberlain	1	3	3	3	3	13
Reg Trott	0	2	0	0		2
Ove Fundin	3	3	3	3	2	14
Derek Strutt	1	1	2	0		4
Billy Bales	1'	0	0	0	1	1
Dennis Newton	2	1	1	0		4
John Debbage	0	0				0

- 1 Andrews, Maidment, Chamberlain, Trott, 68.8 5 1
- 2 Fundin, Brine, Strutt, Moore (m/f-chain), 68.0 7 5
- 3 Jackson, Newton, Bales, How (f), 69.8 10 8
- 4 Maidment, Trott, Trigg, Debbage, 69.6 14 10
- 5 Fundin, Jackson, Strutt, How, 68.2 16 14
- 6 Chamberlain, Moore, Brine, Trott, 68.4 19 17
- 7 Andrews, Maidment, Newton, Bales, 68.4 24 18
- 8 Brine, Strutt, Trigg, Debbage (f), 69.8 28 20
- 9 Chamberlain, How, Jackson, Trott, 68.2 31 23
- 10 Brine, Moore, Newton, Bales, 69.8 36 24
- 11 Fundin, Maidment, Andrews, Strutt, 69.6 39 27
- 12 Chamberlain, Jackson, Moore, Bales, 69.8 42 30
- 13 Fundin, Andrews, How, Newton, 69.6 45 33
- 14 Chamberlain, Fundin, Andrews, Maidment, 68.8 46 38

Second Half Results

Stadium Scratch Race

- 1 Fundin, Moore, How, Andrews, 68.8
- 2 Chamberlain, Maidment, Bales, Strutt, 69.8
- 3 Jackson, Brine, Trott, Jackson, 70.4
- 4 Trigg, John Bishop, Debbage, John Mills (f), 71.6

Final on Handicap – yards behind scratch – Jackson (0), Trigg (0), only finishers [Chamberlain (20-f), Ove Fundin (30-f), Moore (20-f)], 71.2
 Consolation on Handicap – Brine (0), How (30), Bishop (0), Andrews (20), Maidment (20-f), Time *****

27 July – Cowley Stadium, Oxford – Challenge Match
 Oxford Cheetahs 46 Norwich Stars 31

OXFORD

Arne Pander	3	3	3	2	11	
Jim Tebby	0	3	1	0	4	
Ronnie Genz	2	3	3	3	11	
Danny Dunton	did not ride					
Jack Biggs	3	2	1	1'	7	1
Gordon McGregor	2'	1'	0	2'	5	3
Reg Duval	0	2'	1	3	2'	8 2

NORWICH

Johnny Chamberlain	2	2	2'	1'	1	8 1
Reg Trott	1'	0	0			1 1
Ove Fundin	3	3	3	2	3	14
Derek Strutt	1	0				1
Billy Bales	0	2	1	0		3
Dennis Newton	1	0	0	0		1
John Debbage	1	2				3

1 Pander, Chamberlain, Trott, Tebby, 65.2	3	3
2 Fundin, Genz, Strutt, Duval, 67.0	5	7
3 Biggs, McGregor, Newton, Bales, 68.8	10	8
4 Tebby, Duval, Debbage, Trott, 68.2	15	9
5 Fundin, Biggs, McGregor, Strutt (f), 68.6	18	12
6 Genz, Chamberlain, Duval, Trott, 68.6	22	14
7 Pander, Bales, Tebby, Newton, 67.4	26	16
8 Duval, Debbage, (2 riders only), 71.2	29	18
9 Fundin, Chamberlain, Biggs, McGregor, 69.0	30	23
10 Genz, Duval, Bales, Newton, 69.4	35	24
11 Pander, Fundin, Chamberlain, Tebby, 69.0	38	27
12 Genz, McGregor, Chamberlain, Bales, 69.0	43	28
13 Fundin, Pander, Biggs, Newton, 67.8	36	31

Second Half Results

Junior Race – John Edwards, John Mills, Tony Gardner, Charlie Benham, 73.2

Cowley Handicap – Tebby (75 back), Duval (50 back), John Belcher, John McGill, 72.2

Reserve Race – Duval, Debbage, Belcher, (3 riders only), 71.4

Stadium Scratch Race

1 Pander, McGregor, Newton, Bales, 68.2 and 70.0
2 Fundin, Genz, Tebby, (3 riders only), 69.0 and 70.0
3 Chamberlain, Biggs, Duval, (3 riders only), 67.8 and 69.6
Final Pander, Fundin, Chamberlain, Biggs 67.4

29 July – Firs Stadium – National League
Norwich Stars 49 Leicester Hunters 29

NORWICH

Johnny Chamberlain	2	0	2	3	7	
Reg Trott	0	1'	1	1'	3	2
Ove Fundin	3	2	3	3	11	
John Debbage	2'	1'	3	1	7	2
Billy Bales	3	2'	2'	2'	9	3
Dennis Newton	2'	3	3	2'	10	2
Harry Edwards	2	0			2	

LEICESTER

Ken McKinley	3	3	1	3	1	11	
Guy Allott	1	0	0			1	
Pawel Waloszek	1	0	0	0		1	
Neil Mortimer	0	1	2			3	
Jack Geran	1	3	0	2	0	6	
Brian Elliott	0	2'	0	1		3	1
Alf Hagon	3	1'				4	1

1 McKinley, Chamberlain, Allott, Trott, 71.2	2	4
2 Fundin, Debbage, Waloszek, Mortimer, 75.8	7	5
3 Bales, Newton, Geran, Elliott, 73.6	12	6
4 Hagon, Edwards, Trott, Allott (e/f), 76.2	15	9
5 Newton, Bales, Mortimer, Waloszek, 74.0	20	10
6 McKinley, Fundin, Debbage, Allott (e/f), 72.6	23	13
7 Geran, Elliott, Trott, Chamberlain (e/f), 75.2	24	18
8 Debbage, Mortimer, Hagon, Edwards, 76.0	27	21
9 Newton, Bales, McKinley, Geran, 75.2	32	22
10 Fundin, Geran, Debbage, Elliott, 74.2	36	24
11 McKinley, Chamberlain, Trott, Waloszek, 75.0	39	27
12 Fundin, Newton, McKinley, Geran, 74.8	44	28
13 Chamberlain, Bales, Elliott, Waloszek, 76.6	49	29

Second Half Results

Gold Cup Heat – Bales, Fundin, Newton, McKinley, 74.0
 Stardust Handicap – yards behind scratch – Trevor Hedge (0), Peter Atkins (30), Derek Hewitt (0), Cyril
 Crane (15), Derek Battle (15), Tony Childs (15), 78.6
 Reserve Race – Hagon, Atkins, Hedge, Hewitt, 77.2
 July Scratch Race
 1 Bales, Elliott, Waloszek, Trott, 75.6 and 76.4
 2 McKinley, Chamberlain, Debbage, Mortimer, 75.8 and 76.2
 3 Fundin, Newton, Geran, Allott, 75.6 and 76.6
 Final – Fundin, Bales, Chamberlain, McKinley (m/f – chain), 76.0

1 August – Caister Road, Yarmouth – East Anglian League
 Yarmouth Bloaters 39 Norwich Stars “B” 37

YARMOUTH

John Fitzpatrick	0	0	2	2'	4	1
Roy Trigg	3	3	2	1'	3	12
Ivor Brown	1	3	2	3	3	12
Geoff Pymar	0	1	2	1	4	
Ken Last	1'	1			2	1
Ron Bagley	2	0	1'		3	1
Jim Chalkley	0	1'	1		2	1

NORWICH

Clive Featherby	2	3	0	0	5	
Peter Atkins	1'	2	2'	2	7	2
John Debbage	2'	0			2	1
Terry Betts	3	3	3	3	2	14
Harry Edwards	3	2	3	0	8	
Cyril Crane	0	0	0		0	
Trevor Hedge	1'	0	0	0	1	1

1 Trigg, Featherby, Atkins, Fitzpatrick, 71.6	3	3
2 Betts, Debbage, Brown, Pymar, 72.8	4	8
3 Trigg, Atkins, Hedge, Chalkley (ex), 73.2	7	11
4 Edwards, Bagley, Last, Crane, 74.4	10	14
5 Betts, Trigg (Debbage [f] & Fitzpatrick [e/f]), 75.0	12	17
6 Brown, Edwards, Pymar, Crane, 74.4	16	19
7 Featherby, Atkins, Last, Bagley (e/f), 75.8	17	24
8 Betts, Pymar, Chalkley, Hedge (f), 76.2	20	27
9 Edwards, Fitzpatrick, Trigg, Crane, 76.0	23	30
10 Betts, Brown, Bagley, Hedge, 75.0	26	33
11 Brown, Atkins, Pymar, Featherby, 75.4	30	35
12 Trigg, Betts, Chalkley, Edwards (e/f), 74.2	34	37
13 Brown, Fitzpatrick (Featherby [e/f] & Hedge [f]), 74.6	39	37

Second Half Results

Reserve Scratch Race – Bagley, Last, Tony Childs, Chalkley, 75.2

Derby Scratch Race

1 Featherby, Edwards, Brown, Childs, 75.4 and 75.6
 2 Bagley, Fitzpatrick, Crane, Debbage, 74.4 and 74.8
 3 Betts, Atkins, Trigg, Pymar, 76.2 and 76.8
 Final – Bagley, Featherby, Fitzpatrick, Betts (e/f), 74.8

5 August – Firs Stadium – Semi-Final
 Speedway World Championship

(Duckworth was injured in his first meeting, at Southampton, and withdrew)

Jimmy Squibb	Ipswich & England	2	0	0	2	1	5
Johnny Chamberlain	Norwich & Australia	3	1	3	1	1	9
Alby Golden	Southampton & England	1	1	0	0	0	2

Jack Geran	Leicester & Australia	0	2	2	1	0	5
Ray Cresp	Ipswich & Australia	2	3	2	1	1	9
Mike Broadbanks	Swindon & England	3	0	2	2	3	10
Eric Williams	New Cross & Wales	0	2	1	1	0	4
Peter Moore	Ipswich & Australia	1	3	2	2	2	10
Split Waterman	New Cross & England	1	2	1	3	2	9
Peter Craven	Belle Vue & England	3	2	3	3	3	14
Cyril Maidment	Wimbledon & England	2	3	1	3	2	11
Bob Duckworth	Belle Vue & New Zealand	injured – did not ride					
Jack Biggs	Oxford & Australia	1	1	0	0	1	3
Barry Briggs	Southampton & New Zealand	3	3	3	3	3	15
Jim Tebby	Wimbledon & England	0	0	0	0	0	0
Billy Bales	Norwich & England	2	1	3	2	3	11
John Debbage	Reserve Norwich	0	1	2			3
Harry Edwards	Reserve Norwich	0	0				0

- 1 Chamberlain, Squibb, Golden, Geran, 80.2
 - 2 Broadbanks, Cresp, Moore, Williams (f), 78.2
 - 3 Craven, Maidment, Waterman, Debbage, 77.4
 - 4 Briggs, Bales, Biggs, Tebby (f), 76.8
 - 5 Cresp, Waterman, Biggs, Squibb, 78.0
 - 6 Briggs, Craven, Chamberlain, Broadbanks, 75.8
 - 7 Maidment, Williams, Golden, Tebby, 79.0
 - 8 Moore, Geran, Bales, Edwards, 77.8
 - 9 Bales, Broadbanks, Maidment, Squibb, 76.0
 - 10 Chamberlain, Cresp, Debbage, Tebby, 76.8
 - 11 Briggs, Moore, Waterman, Golden, 77.0
 - 12 Craven, Geran, Williams, Biggs, 76.2
 - 13 Briggs, Squibb, Williams, Edwards, 77.2
 - 14 Maidment, Moore, Chamberlain, Biggs, 77.0
 - 15 Craven, Bales, Cresp, Golden, 76.8
 - 16 Waterman, Broadbanks, Geran, Tebby, 79.0
 - 17 Craven, Moore, Squibb, Tebby, 76.2
 - 18 Bales, Waterman, Chamberlain, Williams, 76.6
 - 19 Broadbanks, Debbage, Biggs, Golden, 78.8
 - 20 Briggs, Maidment, Cresp, Geran, 77.8
- No Second Half Scheduled

9 August – Firs Stadium – National Trophy
Norwich Stars 43 Swindon Robins 40

NORWICH

Johnny Chamberlain	0	3	3	2		8
Reg Trott	1	1	1			3
Ove Fundin	3	3	3	3	0	12
John Debbage	1	0	0			1
Billy Bales	3	1'	3	1'		8 2
Dennis Newton	1	2	2'	2'	2	9 2
Harry Edwards	0	2	0	0		2

SWINDON

Brian Meredith	2'	2	1	1	1	7 1
Ian Williams	3	3	1'	0		7 1
Mike Broadbanks	2	3	2	3	3	13
Brian Brett	0	0	3	1'		4 1
George White	2	0	1'	0		3 1
Neil Street	0	2	2	0		4
Martin Ashby	2'	0				2 1

1 Williams, Meredith, Trott, Chamberlain, 73.0 1 5
 2 Fundin, Broadbanks, Debbage, Brett, 71.8 5 7
 3 Bales, White, Newton, Street, 73.4 9 9
 4 Williams, Ashby, Trott, Edwards, 74.4 10 14
 5 Broadbanks, Newton, Bales, Brett, 73.2 13 17
 6 Fundin, Meredith, Williams, Debbage, 73.6 16 20
 7 Chamberlain, Street, Trott, White, 74.2 20 22
 8 Brett, Edwards, (Ashby [ex] & Debbage [f]), 73.4 22 25
 9 Bales, Newton, Meredith, Williams (e/f), 74.6 27 26
 10 Fundin, Street, White, Edwards, 74.4 30 29
 11 Chamberlain, Broadbanks, Brett, Edwards, 74.8 33 32
 12 Fundin, Newton, Meredith, White, 75.2 38 33
 13 Broadbanks, Chamberlain, Bales, Street, 74.4 41 36
 14 Broadbanks, Newton, Meredith, Fundin (e/f), 74.0 43 40

Second Half Results

August Scratch Race

1 Broadbanks, Street, Newton, Peter Atkins, 75.6 and 76.0
 2 Chamberlain, Meredith, Williams, Trevor Hedge, 76.8 and 77.0
 3 Fundin, Bales, Brett, Edwards, 74.2 and 75.0
 Final – Bales, Fundin, Broadbanks, Chamberlain, 75.6

12 August – Firs Stadium – East Anglian League
 Norwich Stars “B” 41 Ipswich Witches “B” 36

NORWICH

Howdy Byford	3	2'	3	0	8	1
Cyril Crane	1	3	3	0	7	
Clive Featherby	2	2	0		4	
Derek Battle	0	0	3	2	5	
Peter Atkins	2'	2	0	2	6	1
Bob Thomas	3	0	2	1'	6	1
Derek Hewitt	1	2'	2		5	1

IPSWICH

Len Silver	0	3	3	3	3	12
Bill Wainwright	2	2	0	1		5
Dennis Day	3	3	3	2	1	12
Sandy McGillivray	1	1	1	1'		4 1
Billy Smith	1	0	0			1
Peter Sampson	0	1	1			2
Graham Noye	0	0				0

1 Byford, Wainwright, Crane, Silver (f), 84.0 4 2
 2 Day, Featherby, McGillivray, Battle, 81.6 6 6
 3 Thomas, Atkins, Smith, Sampson, 84.8 11 7
 4 Crane, Wainwright, Hewitt, Noye, 84.2 15 9
 5 Day, Atkins, McGillivray, Thomas, 83.2 17 13
 6 Silver, Featherby (Battle [ex] & Wainwright [e/f]), 80.8 19 16
 7 Crane, Byford, Sampson, Smith, 80.4 24 17
 8 Battle, Hewitt, McGillivray, Noye, 82.2 29 18
 9 Silver, Thomas, Wainwright, Atkins, 78.8 31 22
 10 Day, Battle, Sampson, Featherby (e/f), 80.8 33 26
 11 Byford, Day, McGillivray, Crane, 81.0 36 29
 12 Silver, Hewitt, Thomas, Smith, 80.0 39 32
 13 Silver, Atkins, Day, Byford (ex), 80.2 41 36

Second Half Results

Stardust Handicap – yards behind scratch

Thomas (25), Tony Childs (0), Hewitt (15), Noye (15), Bill Billman (0-e/f), 84.0
 Reserve Scratch Race – Crane, Childs, Noye, Billman (f), 83.8
 Star-Witch Scratch Race
 1 Battle, Byford, Smith, Sampson, 79.8 and 82.0
 2 Silver, Atkins, McGillivray, Hewitt (f), 79.4 and 80.0
 3 Crane, Wainwright, Childs, Thomas (f), 82.2 and 82.4
 Final – Silver, Battle, Atkins, Crane, 80.2

12 August – Hyde Road, Manchester – National League
 Belle Vue Aces 40 Norwich Stars 38

BELLE VUE					
Peter Craven	3	3	3	2	11
Bryce Subritzky	1	3	0	0	4
Ron Johnston	2	3	2	1	8
Jim Yacoby	1'	1	3	0	5 1
Dick Fisher	3	2	2	1'	8 1
Peter Kelly	0	1'	0	0	1 1
Bill Powell	1	2'			3 1
NORWICH					
Johnny Chamberlain	2	2	3	1'	8 1
Reg Trott	0	2	0	1	3
Ove Fundin	3	3	2	3 3	14
Harry Edwards	0	0	1		1
Billy Bales	2	2	3	2'	9 1
Dennis Newton	1'	1'	1	0	3 2
Trevor Hedge	0	0			0

- 1 Craven, Chamberlain, Subritzky, Trott (f), 74.2 4 2
- 2 Fundin, Johnston, Yacoby, Edwards, 74.2 7 5
- 3 Fisher, Bales, Newton, Kelly, 74.8 10 8
- 4 Subritzky, Trott, Powell, Hedge, 77.0 14 10
- 5 Fundin, Fisher, Kelly, Edwards, 73.2 17 13
- 6 Johnston, Chamberlain, Yacoby, Trott, 74.2 21 15
- 7 Craven, Bales, Newton, Subritzky (e/f), 74.6 24 18
- 8 Yacoby, Powell, Edwards, Hedge (e/f), 76.8 29 19
- 9 Chamberlain, Fisher, Trott, Kelly, 75.2 31 23
- 10 Bales, Johnston, Newton, Yacoby, 74.2 33 27
- 11 Craven, Fundin, Chamberlain, Subritzky, 73.8 36 30
- 12 Fundin, Bales, Johnston, Kelly (f), 73.6 37 35
- 13 Fundin, Craven, Fisher, Newton, 73.8 40 38

Golden Helmet Match Race (Eliminator) – Bjorn Knutsson 2 v Peter Craven 0

1 Knutsson, 70.0 2 Knutsson, 71.6

Second Half Results

Juniors Handicaps – yards behind scratch

- 1 Antony Jones (20), John Dews (0), Fred Collier (20), Derek Skyner (0), Norman Nevitt (20), 79.8
 - 2 Phil Hattersly (0), Sonny Dewhurst (0), Dave Glenn (0), Derrol Melbin (20), Bill Powell (20), 80.6
- Reserves Handicap – Hedge (20), Dews (0), Hattersley (20), Dewhurst (0), Jones (20), 81.8

Seniors Scratch Race

- 1 Johnston, Knutsson, Bales, Yacoby, 76.4 and 76.6
 - 2 Craven, Fundin, Newton, Kelly, 74.2 and 75.6
 - 3 Fisher, Chamberlain, Subritzky, Trott, 77.2 and 77.8
- Final – Craven, Johnston, Fundin, Fisher (e/f), 76.8

19 August – Firs Stadium – Open Meeting
 The C T S Continental Trophy

Doug Davies New Cross 2 2 3 2 2 11

Johnny Chamberlain	Norwich	0	0			0	
Reg Trott	Norwich	1	3	2	0	3	9
Bjorn Knutsson	Southampton	3	3	3	3	2	14
Ray Cresp	Ipswich	3	3	3	2	1	12
Terry Betts	Norwich					did not ride	
Chum Taylor	Southampton	2	1	1	1	0	5
Peter Moore	Ipswich	1	1	1	3	1	7
Split Waterman	New Cross	0	0	0	1	2	3
Ove Fundin	Norwich	3	3	2	3	3	14
Colin Goody	Ipswich	2	2	1	2	0	7
Trevor Hedge	Norwich					did not ride	
Harry Edwards	Norwich	1	1	0	1	2	5
Barry Briggs	Southampton	3	2	3	3	3	14
Dennis Newton	Norwich	0	0	2	2	0	4
Billy Bales	Norwich	2	2	2	1	3	10
Peter Atkins	Reserve Norwich	0	0	1	0	1	2
Derek Battle	Reserve Norwich	1	0	0	1		2
Cyril Crane	Reserve Norwich	1	0	0	0		1

Winner

1 Knutsson, Davies, Trott, Chamberlain (e/f), 73.2

2 Cresp, Taylor, Moore, Atkins, 75.0

3 Fundin, Goody, Battle, Waterman (f/ex), 77.2

4 Briggs, Bales, Edwards, Newton (f/ex), 75.0

5 Cresp, Davies, Edwards, Waterman (f), 74.8

6 Fundin, Briggs, Crane, Chamberlain (e/f), 73.8

7 Trott, Goody, Taylor, Newton, 76.4

8 Knutsson, Bales, Moore, Atkins, 74.6

9 Davies, Bales, Goody, Battle, 74.8

10 Cresp, Newton, Atkins, Crane, 76.6

11 Briggs, Trott, Moore, Waterman, 76.4

12 Knutsson, Fundin, Taylor, Edwards, 73.6

13 Briggs, Davies, Taylor, Battle, 76.0

14 Moore, Goody, Edwards, Crane, 75.2

15 Fundin, Cresp, Bales, Trott, 77.0

16 Knutsson, Newton, Waterman, Atkins, 76.8

17 Fundin, Davies, Moore, Newton, 76.2

18 Bales, Waterman, Battle, Taylor, 78.0

19 Trott, Edwards, Atkins, Crane, 80.6

20 Briggs, Knutsson, Cresp, Goody, 76.0

Decider – Briggs, Knutsson, Fundin (f), 76.0

No Second Half Scheduled

26 August – Firs Stadium – Open Meeting

The Lions 41 The Kangaroos 36

LIONS

Ron How	Wimbledon	3	2	0	2		7
Jimmy Gooch	New Cross	1	2	1'	1		5 1
Bob Andrews	Wimbledon	2	1'	2	3		8 1
Split Waterman	New Cross	0	2	1	0		3
Billy Bales	Norwich	3	0	3	1'		7 1
Dennis Newton	Norwich	2'	1	0			3 1
Reg Trott	Norwich	3	3	2'			8 1

KANGAROOS

Johnny Chamberlain	Norwich	2	3	0			5
Geoff Mudge	Southampton	0	0	0			0
Peter Moore	Ipswich	3	2'	3	3	3	14 1

Ray Cresp	Ipswich	1	3	2	2	2'	10	1
Jack Biggs	Oxford	1	3	1	1		6	
Terry Betts	Norwich	0	0	0			0	
Harry Edwards	Norwich	1	0				1	
Trevor Hedge	Norwich	0					0	

(Jack Scott & Graham Warren programmed at 6 & 7 but did not ride)

1	How, Chamberlain, Gooch, Mudge, 73.0	4	2
2	Moore, Andrews, Cresp, Waterman, 75.0	6	6
3	Bales, Newton, Biggs, Betts, 75.8	11	7
4	Trott, Gooch, Edwards, Mudge, 75.4	16	8
5	Cresp, Moore, Newton, Bales, 75.6	17	13
6	Chamberlain, Waterman, Andrews, Mudge, 75.4	20	16
7	Biggs, How, Gooch, Betts, 77.0	23	19
8	Trott, Cresp, Waterman, Hedge, 76.8	27	21
9	Bales, Cresp, (Chamberlain [ex] & Newton [e/f]), 77.2	30	23
10	Moore, Andrews, Biggs, Waterman (e/f), 75.2	32	27
11	Moore, Cresp, Gooch, How (e/f), 77.0	33	32
12	Andrews, Trott, Biggs, Edwards, 76.2	38	33
13	Moore, How, Bales, Betts, 76.0	41	36

Second Half Results

Reserve Scratch Race – Trott, Hedge, Derek Battle, Edwards (e/f), 79.0

Bingo Scratch Race

- Andrews, Moore, Gooch, Betts, 76.0 and 76.8
 - Cresp, How, Trott, Edwards, 77.0 and 78.0
 - Bales, Biggs, Mudge, Cyril Crane, 77.4 and 78.2
- Final – Moore, Bales, Cresp, Andrews 77.0

31 August – Foxhall Heath, Ipswich – National League Ipswich Witches 50 Norwich Stars 28

IPSWICH

Peter Moore	3	3	3	2	11
Colin Gooddy	2'	2'	1	1	6 2
Ray Cresp	2	3	3	3	11
Trevor Blokdyk	1'	2'	3	0	6 2
Jimmy Squibb	1'	1'	2	1'	5 3
Les McGillivray	2	2	1'	2'	7 2
Jack Unstead	3	1			4

NORWICH

Derek Strutt	0	0	0		0
Reg Trott	1	1	1	0	3
Ove Fundin	3	3	3	2	3 14
Terry Betts	0	2	1'	0	3 1
Billy Bales	3	0	0		3
Dennis Newton	0	2	2	1	0 5
Trevor Hedge	0	0			0

1	Moore, Gooddy, Trott, Strutt, 76.2	5	1
2	Fundin, Cresp, Blokdyk, Betts, 75.4	8	4
3	Bales, McGillivray, Squibb, Newton, 76.6	11	7
4	Unstead, Gooddy, Trott, Hedge, 77.2	16	8
5	Fundin, McGillivray, Squibb, Bales, 75.8	19	11
6	Cresp, Blokdyk, Trott, Strutt, 76.6	24	12
7	Moore, Newton, Gooddy, Bales, 75.6	28	14
8	Blokdyk, Betts, Unstead, Hedge, 77.2	32	16
9	Fundin, Squibb, McGillivray, Trott, 75.6	35	19

10 Cresp, Newton, Betts, Blokdyk, 77.0 38 22
 11 Moore, Fundin, Gooddy, Betts, 75.4 42 24
 12 Cresp, McGillivray, Newton, Strutt, 77.4 47 25
 13 Fundin, Moore, Squibb, Newton, 76.8 50 28

Reserves Ruckus

Unstead, Blokdyk, Hedge, Noy 78.8

Wembley Farewell

Ht1 McGillivray, Unstead, Strutt, Blokdyk 78.0 ?
 Ht2 Fundin, Cresp, Gooddy, Trott 78.0 ?
 Ht3 Squibb, Newton, Betts 3 only 77.8 ?
 Final Fundin, Unstead, Squibb, McGillivray 77.8

1 September – Firs Stadium – Challenge Match

Norwich Stars 40 Belle Vue Aces 38

(With Bales & Chamberlain injured Norwich used Cresp as a guest rider)
 (K O Cup match, 2 League & 2 Challenge Matches all ended 40 – 38)

NORWICH

Dennis Newton	1' 3 2 1	7 1	
Reg Trott	2 2 1 1'	6 1	
Ove Fundin	3 2 3 2	10	
Harry Edwards	1 0 3 1	5	
Ray Cresp	2 1' 0 2	5 1	Guest Rider
Derek Strutt	1' 2 2 0	5 1	
Trevor Hedge	1' 1	2 1	

BELLE VUE

Peter Craven	3 3 3 3	12
Bryce Subritzky	0 3 1 1	5
Ron Johnston	2 3 3 3	11
Peter Kelly	0 0 0 0	0
Dick Fisher	3 2 2 1	8
Jim Yacoby	0 0 0 0	0
Tony Robinson	0 2	2

1 Craven, Trott, Newton, Subritzky, 75.4 3 3
 2 Fundin, Johnston, Edwards, Kelly, 75.8 7 5
 3 Fisher, Cresp, Strutt, Yacoby, 75.6 10 8
 4 Subritzky, Trott, Hedge, Robinson (f), 77.2 13 11
 5 Johnston, Strutt, Cresp, Kelly, 75.8 16 14
 6 Craven, Fundin, Subritzky, Edwards, 73.0 18 18
 7 Newton, Fisher, Trott, Yacoby, 77.4 22 20
 8 Edwards, Robinson, Hedge, Kelly, 76.8 26 22
 9 Craven, Strutt, Subritzky, Cresp, 75.4 28 26
 10 Fundin, Fisher, Edwards, Yacoby, 75.2 32 28
 11 Johnston, Newton, Trott, Kelly, 76.2 35 31
 12 Craven, Fundin, Fisher, Strutt, 74.2 37 35
 13 Johnston, Cresp, Newton, Yacoby, 74.6 40 38
 Golden Helmet Match Race – Bjorn Knutsson 2 Ove Fundin 0
 1 Knutsson, 71.4 2 Knutsson, 71.2

Second Half Results

Reserve Race – Edwards, Hedge, (Derek Battle & Robinson [f]), 79.0

Bingo Scratch Race

1 Fundin, Cresp, Subritzky, Cyril Crane (ef), 76.4 and 77.2
 2 Craven, Fisher, Newton, Kelly (f), 7.2 and 76.8
 3 Knutsson, Johnston, Trott, Yacoby, 75.4 and 77.0

Final – Fundin, Craven, Knutsson, Fisher, 75.4

9 September – Firs Stadium – Open Meeting
Speed-Sport Cavalcade
Speedway Section

Solo Scratch Race

1 Peter Atkins, Cyril Crane, Robin Allison, Clive Featherby (e/f), 77.8

2 Derek Battle, Tony Childs, Clive Marshall, Alan Cockaday, 77.6

Final – Atkins, Crane, Battle, Childs, 75.4

Speedway Handicap races – yards behind scratch

1 Atkins (30), Crane (20), Battle (30), Allison (0), Cockaday (0), Childs (10-e/f), 76.0

2 Crane (0), Battle (20), Atkins (30), Childs (10), Marshall (0), Cockaday (0), 76.4

Sidecar Section

Scratch race

1 Vic Artus & Bob Banning, Ken Norcutt & Brian Peeling, Brian Rust & Dave Jones, Harold Hill & Dave Millard, 89.2

2 Arthur Candlin & Barry Fox, Chris Vincent & Dan Paskin, Derek Blower & John Lamb, John Lidgate & John Thornton, 88.0

Final – Norcutt, Blower, Rust, Artus, Vincent, Candlin (e/f), 86.8

Handicap Race – Lidgate, (other places unknown), 88.0

“Spectacular” – Rust, Lidgate, (other places unknown), 87.2

Midget Car Section

Scratch Race

1 Arnold Crane, Bud Boswell, Harry van Law, Dave Hughes (m/f), 84.4

2 Cyril Crane, Scott Lees, Brian Coldegh, Bill Billman, 79.8

Final – C. Crane, A. Crane, Buswell, van Law, Lees, Coldegh (m/f), 83.6

Handicap – C. Crane, Buswell, Colledge, Lees, van Law, A. Crane (m/f), 82.0

Grand Slam – Billman, C. Crane, Lees, Buswell, Hughes, van Law, 83.6

9 September – Blunsdon Stadium, Swindon – National Trophy
Swindon Robins 56 (96) Norwich Stars 28 (71)

SWINDON

Teo Teodorowicz	2'	2	2	2	8	1	
Ian Williams	3	3	1'	1'	8	2	
Mike Broadbanks	3	3	3	3	2	14	
Brian Brett	2'	0	3	2'	7	2	
George White	3	3	1'	3	1'	11	2
Neil Street	0	0	2'	2'	4	2	
Brian Meredith	2'	2'			4	2	

NORWICH

Derek Strutt	0	1'	1	1	3	1	
Reg Trott	1	1	2	0	0	4	
John Debbage	0				0		
Harry Edwards	1	0	0	1	2		
Ove Fundin	2	2	3	3	3	3	16
Terry Betts	1'	1'	1	0	3	2	
Trevor Hedge	0	0	0	0	0		

1 Williams, Teodorowicz, Trott, Strutt, 73.8	5	1
2 Broadbanks, Brett, Edwards, Debbage (f), 75.6	10	2
3 White, Fundin, Betts, Street (e/f), 73.4	13	5
4 Williams, Meredith, Trott, Hedge, 75.0	18	6
5 Broadbanks, Fundin, Betts, Brett (e/f), 73.4	21	9
6 White, Trott, Strutt, Street, 75.6	24	12
7 Fundin, Teodorowicz, Williams, Edwards, 27	15	
8 Brett, Meredith, Betts, Hedge, 75.4	32	16

9 Broadbanks, Street, Strutt, Edwards, 74.6 37 17
 10 Fundin, Teodorowicz, White, Hedge, 73.0 40 20
 11 Broadbanks, Brett, Strutt, Trott, 75.6 45 21
 12 Fundin, Teodorowicz, Williams, Betts, 73.0 48 24
 13 White, Street, Edwards, Hedge, 75.4 53 25
 14 Fundin, Broadbanks, White, Trott, 73.2 56 28

Second Half Results

1 Meredith, Bob Roger, Martin Ashby, Edwards, 76.4
 2 White, Broadbanks, Strutt, Betts, 74.6
 3 Williams, Street, Edwards, Fundin, 76.2
 4 Teodorowicz, Brett, Betts, Meredith, 74.4
 5 Ashby, Brett, Hedge, Roger, 77.0
 6 Teodorowicz, White, Ashby, Williams, 74.8

16 September – Firs Stadium – Challenge Match

Norwich Stars 38 Wimbledon Dons 40

(Stars used Briggs as a guest – Bales & Chamberlain both out)

(Dons used Taylor as a guest to replace the absent Ron How)

NORWICH

Barry Briggs	2	2	2'	2	3	11	1	Guest Rider
Dennis Newton	1'	3	0	0		4	1	
Ove Fundin	3	3	3	3		12		
Reg Trott	0	2'	2	0		4	1	
Harry Edwards	1	0	0			1		
Derek Strutt	0	1	3	2'		6	1	
John Debbage	0	0				0		

WIMBLEDON

Ronnie Moore	3	0	1			4		
Trevor Hedge	0	2	0			2		Replaced Jim Tebby
Chum Taylor	2	2'	1	2		7	1	Guest Rider
Gerry Jackson	1'	3	3	3		10	1	
Bob Andrews	3	3	2	0		8		
Cyril Maidment	2'	1	1'	1'		5	1	
Roy Trigg	1'	1	1	1		4	1	

1 Moore, Briggs, Newton, Hedge, 72.6 3 3
 2 Fundin, Taylor, Jackson, Trott, 73.4 6 6
 3 Andrews, Maidment, Edwards, Strutt, 72.4 7 11
 4 Newton, Hedge, Trigg, Debbage, 74.8 10 14
 5 Jackson, Taylor, Strutt, Edwards, 74.0 11 19
 6 Fundin, Trott, Trigg, Moore (e/f), 73.2 16 20
 7 Andrews, Briggs, Maidment, Newton, 73.6 18 24
 8 Jackson, Trott, Trigg, Debbage, 74.2 20 28
 9 Strutt, Briggs, Moore, Hedge, 74.0 25 29
 10 Fundin, Andrews, Maidment, Trott, 74.2 28 32
 11 Jackson, Briggs, Taylor, Newton, 74.2 30 36
 12 Fundin, Strutt, Trigg, Andrews (f/ex), 77.0 35 37
 13 Briggs, Taylor, Maidment, Edwards, 74.6 38 40

Second Half Results

Reserves Race – Debbage, Trigg, Cyril Crane, Derek Battle, 78.4

Gallahers “Senior Service” Stakes

1 Fundin, Andrews, Taylor, Strutt, 73.8 and 74.6
 2 Briggs, Jackson, Maidment, Newton (e/f), 75.4 and 76.2
 3 Moore, Edwards, Hedge, Trott, 76.0 and 77.6
 Final – Briggs, Fundin, Andrews, Moore (e/f), 75.2

23 September – Firs Stadium – Spastic Association Perseverance Trophy
 Norwich Stars 44 Oxford Cheetahs 34

NORWICH

Derek Strutt	2'	2	0	0	4	1
Reg Trott	3	3	0	2	8	
Ove Fundin	3	3	3	3	12	
Trevor Hedge	2'	2'	2	0	6	2
Billy Bales	0	3	2	3	8	
Dennis Newton	1	1	1'	1	4	1
John Debbage	2'	0			2	1

OXFORD

Colin Goody	0	0			0		
Reg Duval	1	0	1	0	2		
Ronnie Genz	1	2	3	3	1'	10	1
Danny Dunton	0	0	1		1		
Gordon McGregor	3	1	1'	2	7	1	
Jack Biggs	2'	3	3	2	2	12	1
Jim Tebby	1	1	0		2		

1	Trott, Strutt, Duval, Goody, 77.4	5	1
2	Fundin, Hedge, Genz, Dunton, 77.8	10	2
3	McGregor, Biggs, Newton, Bales, 80.8	11	7
4	Trott, Debbage, Tebby, Duval, 80.6	16	8
5	Bales, Genz, Newton, Dunton, 78.2	20	10
6	Fundin, Hedge, Duval, Goody (e/f), 79.0	25	11
7	Biggs, Strutt, McGregor, Trott, 79.2	27	15
8	Genz, Hedge, Tebby, Debbage (e/f), 80.0	29	19
9	Biggs, Bales, Newton, Duval, 77.6	32	22
10	Fundin, Biggs, McGregor, Hedge, 78.2	35	25
11	Genz, Trott, Dunton, Strutt, 78.8	37	29
12	Fundin, McGregor, Newton, Tebby, 77.2	41	31
13	Bales, Biggs, Genz, Strutt (e/f), 77.8	44	34

Second Half Results – all races 3 laps

Stardust Handicap – yards behind scratch – Terry Betts (30), Peter Atkins (20), Harry Edwards (30), Cyril

..... Crane (20), Tony Fox (0), 61.6

Norwich Scratch Race – Debbage, Betts, Edwards, Derek Battle, (Time Unknown) *****

September Scratch Race

1 Bales, Trott, Biggs, Dunton, 59.2

2 Fundin, McGregor, Newton, Battle, 58.4

Final – Fundin, Bales, Trott, McGregor, (Time Unknown) *****

30 September – Firs Stadium – Open Meeting

The C T S Trophy

(Track very wet throughout the meeting)

Cyril Roger	Southampton	1	1	0		2		
Jack Scott	Southampton	0	0	1	0	1		
Reg Trott	Norwich	2	2	0	1	0	5	
Peter Moore	Ipswich	3	3	2	3	3	14	Winner
Ove Fundin	Norwich							did not ride
Terry Betts	Norwich	2	1	1	0	2	6	
Derek Strutt	Norwich	1	1	3	2	2	9	
Gordon McGregor	Oxford	3	1	2	1	3	10	
Split Waterman	New Cross	3	3	1	1	1	9	
John Debbage	Norwich	0	2	1	2	1	6	
Colin Goody	Ipswich	1	0	2	2	1	6	
Trevor Hedge	Norwich	2	0	0	1	1	4	

Harry Edwards	Norwich	1	2	0	3	3	9
Jack Biggs	Oxford	3	3	3	3	2	14
Dennis Newton	Norwich	0	3	2	2	2	9
Billy Bales	Norwich	2	2	3	3	3	13
Peter Atkins	Reserve Norwich	0	3	0			3
Derek Battle	Reserve Norwich	0	0				0
Cyril Crane	Reserve Norwich	0	0	0			0

- 1 Moore, Trott, Roger, Scott (ex), 81.8
 - 2 McGregor, Betts, Strutt, Atkins, 83.0
 - 3 Waterman, Hedge, Gooddy, Debbage, 83.6
 - 4 Biggs, Bales, Edwards, Newton, 79.8
 - 5 Waterman, Edwards, Roger, Battle (ex), 82.6
 - 6 Biggs, Debbage, Betts, Scott, 79.0
 - 7 Newton, Trott, Strutt, Gooddy (e/f), 81.2
 - 8 Moore, Bales, McGregor, Hedge, 78.0
 - 9 Bales, Gooddy, Betts, Roger (e/f), 78.6
 - 10 Atkins, Newton, Scott, Hedge, 80.0
 - 11 Biggs, McGregor, Waterman, Trott, 78.2
 - 12 Strutt, Moore, Debbage, Edwards, 79.2
 - 13 Biggs, Strutt, Hedge, Crane, 79.2
 - 14 Edwards, Gooddy, McGregor, Scott, 79.8
 - 15 Bales, Debbage, Trott, Battle, 77.8
 - 16 Moore, Newton, Waterman, Atkins, 79. 2
 - 17 McGregor, Newton, Debbage, Atkins, 78.2
 - 18 Bales, Strutt, Waterman, Crane, 79.0
 - 19 Edwards, Betts, Hedge, Trott (f), 81.0
 - 20 Moore, Biggs, Gooddy, Crane, 79.6
- Decider – Moore beat Biggs, 78.0

7 October – Firs Stadium – Open Meeting

Speedway Best Pairs Trophy (Very Wet Track)

Teo Teodorowicz	1	3	2	2	8 & Peter Atkins	3	1	0	0	4	12
Ian Williams	2	1	2	1	6 & Harry Edwards	0	0	0	0	0	6
Dennis Newton	1	3	3	1	8 & John Debbage	0	2	1	0	3	11
Billy Bales	2	3	3	3	11 & Trevor Hedge	3	0	1	1	5	16
Reg Trott	2	1	3	3	9 & Derek Strutt	0	2	2	2	6	15

Winners

- 1 Atkins, Williams, Teodorowicz, Edwards, 86.9
- 2 Hedge, Bales, Newton, Debbage (e/f), 81.0
- 3 Teodorowicz, Trott, Atkins, Strutt (f/ex), 82.6
- 4 Newton, Debbage, Williams, Edwards, 84.0
- 5 Bales, Strutt, Trott, Hedge (f), 80.2
- 6 Newton, Teodorowicz, Debbage, Atkins, 82.2
- 7 Bales, Williams, Hedge, Edwards, 80.8
- 8 Trott, Strutt, Newton, Debbage, 82.2
- 9 Bales, Teodorowicz, Hedge, Atkins, 79.8
- 10 Trott, Strutt, Williams, Edwards, 82.0

Other Results

Youth v Experience

- 1 Bales (E), Strutt (Y), Edwards (E), Atkins (Y), 79.4 Y-2 E-4
- 2 Debbage (Y), Newton (E), Trott (E), Hedge (Y), 82.4 Y-5 E-7
- 3 Newton, Strutt, Trott, Atkins (e/f), 82.0 Y-7 E-11
- 4 Bales, Debbage, Hedge, Edwards, 79.0 Y-10 E-14

Stardust Handicap – yards behind scratch

- Cyril Crane (40), Tony Childs (30), Tony Fox (0), Alan Cockaday (0-e/f), Robin Allison (0-f), 88.2

October Scratch Race

- 1 Teodorowicz, Strutt, Trott, Newton (f), 81.4
- 2 Bales, Debbage, Hedge, Williams, 78.6
- Final – Bales, Teodorowicz, Strutt, Debbage, 79.0

14 October – Firs Stadium – Open Meeting
Kings of Oxford Motors Trophy

Qualification Race – Hedge, Atkins, Edwards, Crane, 75.8							
Bob Andrews	Wimbledon	0	1	2	2	5	
Ray Cresp	Ipswich	3	2	3	3	11	
Reg Trott	Norwich	1	3	1	2	7	
Peter Moore	Ipswich	2	3	3	2	10	
Ken McKinley	Leicester	1	0	0		1	
Dennis Newton	Norwich	0	2	2	0	4	
Derek Strutt	Norwich	2	2	1	1	6	
Ron How	Wimbledon	3	1	1	0	5	
Billy Bales	Norwich	3	3	3	3	12	Winner
John Debbage	Norwich	1	1	0	0	2	
Cyril Maidment	Wimbledon	2	3	1	2	8	
Trevor Hedge	Norwich	0	0	0	0	0	
Peter Atkins	Reserve Norwich	1				1	

- 1 Cresp, Moore, Trott, Andrews (e/f), 75.2
- 2 How, Strutt, McKinley, Newton, 76.0
- 3 Bales, Maidment, Debbage, Hedge, 74.4
- 4 Trott, Newton, Debbage, Hedge, 76.0
- 5 Bales, Cresp, Andrews, McKinley, 74.0
- 6 Cresp, Newton, How, Debbage, 75.6
- 7 Maidment, Strutt, Trott, McKinley (e/f), 76.0
- 8 Moore, Andrews, How, Hedge, 74.6
- 9 Moore, Andrews, Maidment, Newton, 75.8
- 10 Bales, Trott, Strutt, How, 75.2
- 11 Cresp, Maidment, Atkins, Hedge, 76.8
- 12 Bales, Moore, Strutt, Debbage, 75.2
- Semi-Finals
- 1 Bales, Cresp, Andrews, Maidment, 75.8
- 2 Moore, Trott, Strutt, Newton, 76.0
- Final – Bales, Moore, Cresp, Trott, 76.0
- Reserve Races
- 1 Harry Edwards, Peter Atkins, Trevor Hedge, Cyril Crane, 77.6
- 2 Atkins, Edwards, Hedge, Crane, 77.4

NORWICH 1961 Needs In Bold

- 31 March – Foxhall EAS Ipswich Witches 43 Norwich Stars 35
- 1 April – Firs Stadium – Ch Norwich Stars v Swedish Touring Team – CANCELLED RAIN
- 3 April – Firs Stadium – EAS Norwich Stars 43 (78) Ipswich Witches 35 (78)
- 8 April – Firs Stadium – Open Malcolm Flood Memorial Trophy
- 11th April 1961 Southampton 53 Norwich 25 National League
- 15 April – Firs Stadium – NL Norwich Stars 46.5 Ipswich Witches 31.5
- 21 April – Blackbird Road, Leicester – NL Leicester Hunters 40 Norwich Stars 38
- 22 April – Firs Stadium – NL Norwich Stars 43 Oxford Cheetahs 23 (11 heats only)
- 26 April – Hyde Road, Manchester – KOC Belle Vue Aces 40 Norwich Stars 38
- 28 April – Firs Stadium – NL Norwich Stars 40 Belle Vue Aces 38

29 April – Firs Stadium – Open Norwich Speedway Supporters Trophy
 4 May – Foxhall Heath, Ipswich – NL Ipswich Witches v Norwich Stars – Rained Off
 6 May – Firs Stadium – NL Norwich Stars 37 Coventry Bees 41
 Thursday 11th May 1961 Cowley Oxford Cheetahs 41 Norwich Stars 37 (NL)
 12 May – Blackbird Road, Leicester – Ch Leicester Hunters 45 Norwich Stars 33
 13 May – Firs Stadium – EAS Norwich Stars 41 Ipswich Witches 37
 20 May – Firs Stadium – NL Norwich Stars 37 Wimbledon Dons 41
 22nd May – Foxhall Heath, EAS Ipswich Witches 46 (83) Norwich Stars 32 (73)
 22nd May – Firs Stadium – Open Sunday Pictorial Pride of the East Trophy (Evening Meeting)
27th May – Firs Stadium – NL Norwich Stars 55 New Cross Rangers 23 TSH2ndman Ht3
 3rd June – Firs Stadium – NL Norwich Stars 45 Southampton Saints 33
 10th June – Firs Stadium – EAL Norwich Stars “B” 48 Yarmouth Bloaters 30
 10th June – Blunsdon Stadium, Swindon – NL Swindon Robins 45 Norwich Stars 33
 17 June – Firs Stadium – QR F I M Speedway Internationale
 24 June – Firs Stadium – NL Norwich Stars 52 Swindon Robins 26
 26 June – Plough Lane, Wimbledon – NL Wimbledon Dons 54 Norwich Stars 24
 28 June – Old Kent Road, London – NL New Cross Rangers 51 Norwich Stars 27
 30 June – Firs Stadium – Ch Norwich Stars 40 Belle Vue Aces 38
 8 July – Firs Stadium – QR Speedway World Championship
 12 July – Firs Stadium – First Test Match Great Britain 58 Sweden 50
 15 July – Firs Stadium – EAL Norwich Stars “B” 30 Rayleigh Rockets 48
15 July – Brandon Stadium, Coventry – NL Coventry Bees 41 Norwich Stars 37 TSH2ndmen
 22 July – Firs Stadium – NT Norwich Stars 52 Wimbledon Dons 32
24 July – Plough Lane, London NT Wimbledon Dons 46 (78) Norwich Stars 38 (90) TConsolation
 27 July – Cowley Stadium, Oxford – CM Oxford Cheetahs 46 Norwich Stars 31
 29 July – Firs Stadium – NL Norwich Stars 49 Leicester Hunters 29
 1 August – Caister Road, Yarmouth – EAL Yarmouth Bloaters 39 Norwich Stars “B” 37
 5 August – Firs Stadium – SF Speedway World Championship
 9 August – Firs Stadium – NT Norwich Stars 43 Swindon Robins 40
 12 August – Firs Stadium – EAL Norwich Stars “B” 41 Ipswich Witches “B” 36
 12 August – Hyde Road, Manchester – NL Belle Vue Aces 40 Norwich Stars 38
 19 August – Firs Stadium – Open The C T S Continental Trophy
 26 August – Firs Stadium – Open The Lions 41 The Kangaroos 36
31 August – Foxhall Heath, Ipswich – NL Ipswich Witches 50 Norwich Stars 28 TSH2ndmen
 1 September – Firs Stadium – Ch Norwich Stars 40 Belle Vue Aces 38
 9 September – Firs Stadium – Open Speed-Sport Cavalcade Speedway Section
 9 September – Blunsdon Stadium, Swindon – NT Swindon Robins 56 (96) Norwich Stars 28 (71)
 16 September – Firs Stadium – CH Norwich Stars 38 Wimbledon Dons 40
23 September – Firs Stadium SAT Norwich Stars 44 Oxford Cheetahs 34 T Norwich Scr + TSept Scr
 30 September – Firs Stadium – Open The C T S Trophy
 7 October – Firs Stadium – Open Speedway Best Pairs Trophy
 14 October – Firs Stadium – Open Kings of Oxford Motors Trophy