

Perth Highland Games
Sunday 9 August 2015
RESULTS: HIGHLAND DANCING

Confined - 14 and under			
Highland Fling	1 st Erin Slane	2 nd Lauren Dingwall	3 rd Alana McGregor
	4 th Shannon Davidson	5 th Laura Todd	6 th Leah Slane
Seann Truibhas	1 st Lauren Dingwall	2 nd Erin Slane	3 rd Shannah Davidson
	4 th Laura Todd	5 th Alana McGregor	6 th Leah Slane
Confined - 15 and over			
Highland Fling	1 st Jillian Kelly	2 nd Lyndsey Douglas	3 rd Katrina Kennedy
	4 th Ailsa Sloan	5 th Yvonne Kennedy	6 th -
Seann Truibhas	1 st Jillian Kennedy	2 nd Lyndsey Douglas	3 rd Ailsa Sloan
	4 th Yvonne Kennedy	5 th Katrina Kennedy	6 th -
Primary 5yrs			
Pas de Basque	1 st Niamh McMullan	2 nd Olivia Buchan	3 rd Cara Sommerville
Pas de Basque & highcuts	1 st Niamh McMullan	2 nd Olivia Buchan	3 rd Cara Sommerville
Highland Fling	1 st Niamh McMullan	2 nd -	3 rd -
Sword Dance	1 st Niamh McMullan	2 nd Olivia Buchan	3 rd -
Primary 6yrs			
Pas de Basque	1 st Georgia Fergusson	2 nd Amelia Pagett	3 rd Kiki Pagett
	4 th Yara Harvey	5 th Rebecca Murdoch	6 th Nicole Duguid
Pas de Basque & highcuts	1 st Georgia Fergusson	2 nd Amelia Pagett	3 rd Iona Stephens
	4 th Kiki Pagett	5 th Rebecca Murdoch	6 th Nicole Duguid
Highland Fling	1 st Georgia Fergusson	2 nd Nicole Duguid	3 rd Iona Stephens
Sword Dance	1 st Georgia Fergusson	2 nd Yara Harvey	3 rd Cara Munn
	4 th Nicola Duguid	5 th Rebecca Murdoch	6 th Iona Stephens
8yrs & under - beginners			
Highland Fling	1 st Chloe Taylor	2 nd Eden Love	3 rd Rowan MacGugan

	4 th Alyssa Warford	5 th Madison Gibbons	6 th -
Sword Dance	1 st Chloe Taylor	2 nd Rowan MacGugan	3 rd Willow Boyle
	4 th Eden Love	5 th Camryn Pierce	6 th -
Seann Truibhas	1 st Chloe Taylor	2 nd Rowan MacGugan	3 rd Eden Love
	4 th Alyssa Warford	5 th Willow Boyle	6 th -
Reel	1 st Chloe Taylor	2 nd Eden Love	3 rd Willow Boyle
Flora MacDonald's Fancy	1 st Chloe Taylor	2 nd Camryn Pierce	3 rd Alyssa Warford
	4 th Madison Gibbons	5 th -	6 th -
Highland Lilt	1 st Madison Gibbons	2 nd Willow Boyle	3 rd -
9yrs - novice			
Highland Fling	1 st Kianna Garron	2 nd Ella Penny	3 rd Leilanni Tracey
	4 th Caitlin Tamlin-Young	5 th Chloe McLean	6 th Niamh Hunter
Sword Dance	1 st Eilidh Potter	2 nd Ceanna Russell	3 rd Caitlin Tamlin-Young
	4 th = Niamh Hunter	4 th = Mia Baillie	6 th Ella Penny
Seann Truibhas	1 st Morgan O'Connor	2 nd Ceanna Russell	3 rd Niamh Hunter
	4 th Ella Penny	5 th Caitlin Tamlin-Young	6 th Chloe McLean
Reel	1 st Kianna Garron	2 nd Eilidh Potter	3 rd Niamh Hunter
	4 th Caitlin Tamlin-Young	5 th Ceanna Russell	6 th Mia Baillie
Flora MacDonald's Fancy	1 st Ceanna Russell	2 nd Ella Penny	3 rd Eilidh Potter
	4 th Caitlin Tamlin-Young	5 th Morgan O'Connor	6 th Niamh Hunter
Highland Lilt	1 st Morgan O'Connor	2 nd Chloe McLean	3 rd Niamh Hunter
	4 th Ceanna Russell	5 th Mia Baillie	6 th Eilidh Potter
9yrs - beginners			
Highland Fling	1 st Alya Aycan	2 nd Catriona Kane	3 rd Francesca Jarvie
	4 th Leah Garrow	5 th Mirron Boyle	6 th
Sword Dance	1 st Alya Aycan	2 nd Mirron Boyle	3 rd Francesca Jarvie
	4 th Leah Garron	5 th Catriona Kane	6 th
Seann Truibhas	1 st Alya Aycan	2 nd Francesca Jarvie	3 rd Mirron Boyle
	4 th Catriona Kane	5 th Leah Garrow	6 th
Reel	1 st Francesca Jarvie	2 nd Alya Aycan	3 rd Catriona Kane

	4 th Leah Garrow	5 th Mirron Boyle	6 th
Flora MacDonald's Fancy	1 st Francesca Jarvie	2 nd Ayla Aycan	3 rd Leah Garrow
	4 th Catriona Kane	5 th Mirron Boyle	6 th
Highland Lilt	1 st Francesca Jarvie	2 nd Ayla Aycan	3 rd Mirron Boyle
	4 th Catriona Kane	5 th Leah Garrow	6 th
10yrs & under - intermediate			
Highland Fling	1 st Caitlin Walsh	2 nd Gabrielle Clark	3 rd Katie Clark
	4 th Ellie Closs	5 th Talah Miller	6 th Poppy McDonald
Sword Dance	1 st Gabrielle Clark	2 nd Eryn Kirk	3 rd Caitlin Walsh
	4 th Ellie Closs	5 th Arwen Moses	6 th Aurora Lomheim
Seann Truibhas	1 st Ellie Closs	2 nd Caitlin Walsh	3 rd Eryn Kirk
	4 th Gabrielle Clark	5 th Abby McLean	6 th Talah Miller
Reel	1 st Gabrielle Clark	2 nd Riley Chapman	3 rd Talah Miller
	4 th Katie Clark	5 th Caitlin Walsh	6 th Abby McLean
Flora MacDonald's Fancy	1 st Caitlin Walsh	2 nd Eryn Kirk	3 rd Ellie Closs
	4 th Poppy McDonald	5 th Talah Miller	6 th Abby McLean
Highland Lilt	1 st Caitlin Walsh	2 nd Gabrielle Clark	3 rd Ellie Closs
	4 th Abby McLean	5 th Katie Clark	6 th Eryn Kirk
10yrs & under 14 Novice			
Highland Fling	1 st Jamie Dima	2 nd Kianna Garron	3 rd Henrietta Pinchbeck
	4 th Mia Fotheringham	5 th Paige Delong	6 th Lellanni Tracey
Sword Dance	1 st Mia Fotheringham	2 nd Jamie Dima	3 rd Henrietta Pinchbeck
	4 th Lellanni Tracey	5 th Louise Stoddart	6 th Paige Delong
Seann Truibhas	1 st Jamie Dima	2 nd Mia Fotheringham	3 rd Henrietta Pinchbeck
	4 th Kianna Garron	5 th Paige Delong	6 th Louise Stoddart
Reel	1 st Kianna Garron	2 nd Jamie Dima	3 rd Mia Fotheringham
	4 th Paige Delong	5 th Henrietta Pinchbeck	6 th Katie Houston
Flora MacDonald's Fancy	1 st Kianna Garron	2 nd Mia Fotheringham	3 rd Louise Stoddart
	4 th Henrietta Pinchbeck	5 th Jamie Dima	6 th Katie Houston
Highland Lilt	1 st Kianna Garron	2 nd Jamie Dima	3 rd Mia Fotheringham
	4 th Paige Delong	5 th Lellanni Tracey	6 th Louise Stoddart
10yrs & over – beginners			

Highland Fling	1 st Krzysztof Cameron	2 nd Taylor Curran	3 rd Stella Reid
	4 th Kara Smith	5 th Cliona Reck	6 th Paige Fotheringham
Sword Dance	1 st Paige Fotheringham	2 nd Krzysztof Cameron	3 rd Wendy Ramsay
	4 th Kara Smith	5 th Cerys Cairns	6 th Stella Reid
Seann Truibhas	1 st Kara Smith	2 nd Stella Reid	3 rd Katie Nixon
	4 th Cerys Cairns	5 th Wendy Ramsay	6 th Paige Fotheringham
Reel	1 st Cerys Cairns	2 nd Paige Fotheringham	3 rd Katie Nixon
	4 th Cliona Reck	5 th Krzysztof Cameron	6 th Taylor Curran
Flora MacDonald's Fancy	1 st Kara Smith	2 nd Cerys Cairns	3 rd Stella Reid
	4 th Paige Fotheringham	5 th Wendy Ramsay	6 th Katie Nixon
Highland Lilt	1 st Kara Smith	2 nd Krzysztof Fotheringham	3 rd Cliona Reck
	4 th Cerys Cairns	5 th Wendy Ramsay	6 th Paige Fotheringham
10yrs - Premier			
Sailor's Hornipe	1 st Abby Livingstone	2 nd Shannon McCartney	3 rd Erin Slane
	4 th Meggie Martin-Lyall	5 th Katie Douglas	6 th Cara McFarlane
Flora MacDonald's Fancy	1 st Shannon McCartney	2 nd Abby Livingstone	3 rd Katie Douglas
	4 th Ellie Faquherson	5 th Jessica Mace	6 th Paige Forrer
Highland Lilt	1 st Meggie Martin-Lyall	2 nd Abby Livingstone	3 rd Shannon McCartney
	4 th Erin Slane	5 th Jessica Mace	6 th Paige Forrer
Highland Fling	1 st Abby Livingstone	2 nd Shannon McCartney	3 rd Erin Slane
	4 th Katie Douglas	5 th Paige Forrer	6 th Meggie Martin-Lyall
Seann Truibhas	1 st Shannon McCartney	2 nd Meggie Martin-Lyall	3 rd Abby Livingstone
	4 th Cara McFarlane	5 th Katie Douglas	6 th Ellie Farquherson
Reel	1 st Meggie Martin-Lyall	2 nd Katie Douglas	3 rd Shannon McCartney
	4 th Jessica Mace	5 th Erin Slane	6 th Ellie Farquherson
11yrs & over – intermediate			
Highland Fling	1 st Rachel Spence	2 nd Elle Donald	3 rd Sophie Knight
	4 th Genevieve Pelland	5 th Mackenzie Low	6 th -
Sword Dance	1 st Elle Donald	2 nd Rachel Spence	3 rd Lauryn Sanderson
	4 th Sophie Carrol	5 th Sophie Knight	6 th -
Seann Truibhas	1 st Elle Donald	2 nd Mackenzie Low	3 rd Rachel Spence

	4 th Sophie Carrol	5 th Lauryn Sanderson	6 th -
Reel	1 st Elle Donald	2 nd Rachel Spence	3 rd Lauryn Sanderson
	4 th Sophie Knight	5 th Genevieve Pelland	6 th -
Flora MacDonald's Fancy	1 st Elle Donald	2 nd Rachel Spence	3 rd Sophie Carrol
	4 th Genevieve Pelland	5 th Lauryn Sanderson	6 th -
Highland Lilt	1 st Rachel Spence	2 nd Elle Donald	3 rd Sophie Carrol
	4 th Mackenzie Low	5 th Theresa Pelland	6 th Natalie Rupert
12 yrs Premier			
Sailor's Hornipe	1 st Lauren Dingwall	2 nd Selina Gordon	3 rd Emma Ingalls
	4 th Abbi Flynn	5 th Alana Soutar	6 th Orla McCafferty
Flora MacDonald's Fancy	1 st Selina Gordon	2 nd Lauren Dingwall	3 rd Emma Ingalls
	4 th Orla McCafferty	5 th Erin Todd	6 th Abbi Flynn
Highland Lilt	1 st Selina Gordon	2 nd Orla McCafferty	3 rd Alana Soutar
	4 th Shannon Cosgrove	5 th Alanna MacGregor	6 th Emma Ingalls
Highland Fling	1 st Selina Gordon	2 nd Orla McCafferty	3 rd Emma Ingalls
	4 th Lauren Dingwall	5 th Natasha Gatzke	6 th Alana Soutar
Seann Truibhas	1 st Selina Gordon	2 nd Emma Ingalls	3 rd Orla McCafferty
	4 th Ashleigh Heggie	5 th Abbi Flynn	6 th Alana Soutar
Reel	1 st Selina Gordon	2 nd Orla McCafferty	3 rd Erin Todd
	4 th Emma Ingalls	5 th Alana Soutar	6 th Ashleigh Heggie
14yrs & over - novice			
Highland Fling	1 st Alex Dinwoodie	2 nd Caitlin Thomson	3 rd Delainey Foster
	4 th Erin Dow	5 th Elisha Alvares	6 th -
Sword Dance	1 st Erin Dow	2 nd Delainey Foster	3 rd Emily Hiles
	4 th Corinne Blair	5 th Caitlin Thomson	6 th -
Seann Truibhas	1 st Alex Dinwoodie	2 nd Elisha Alvares	3 rd Emily Hiles
	4 th Corinne Blair	5 th Delainey Foster	6 th -
Reel	1 st Alex Dinwoodie	2 nd Erin Dow	3 rd Emily Hiles
	4 th Corinne Blair	5 th Caitlin Thomson	6 th -
Flora MacDonald's Fancy	1 st Alex Dinwoodie	2 nd Erin Dow	3 rd Emily Hiles
	4 th Delainey Foster	5 th Corinne Blair	6 th -
Highland Lilt	1 st Alex Dinwoodie	2 nd Elisha Alvares	3 rd Emily Hiles

	4 th Corinne Blair	5 th Erin Dow	6 th
14yrs - Premier			
Sailor's Hornpipe	1 st Lauren Peggie	2 nd Elisha Scobie	3 rd Bethany Clark
	4 th Ciara Roger	5 th Fiona Armstrong	6 th Emma Smith
Flora MacDonald's Fancy	1 st Bethany Clark	2 nd Ciara Roger	3 rd Elisha Scobie
	4 th Steffaney Treadwell	5 th Fiona Armstrong	6 th Brylee Driscoll
Highland Lilt	1 st Elisha Scobie	2 nd Bethany Clark	3 rd Ciara Roger
	4 th Fiona Armstrong	5 th Steffaney Treadwell	6 th Sarah Henderson
Highland Fling	1 st Elisha Scobie	2 nd Sarah Henderson	3 rd Bethany Clark
	4 th Nicole Henry	5 th Emma Smith	6 th Steffaney Treadwell
Seann Truibhas	1 st Bethany Clark	2 nd Elisha Scobie	3 rd Ciara Clark
	4 th Fiona Henderson	5 th Sarah Henderson	6 th Lauren Peggie
Reel	1 st Ciara Roger	2 nd Lauren Peggie	3 rd Elisha Scobie
	4 th Bethany Clark	5 th Fiona Armstrong	6 th Sarah Henderson
16yrs - Premier			
Sailor's Hornpipe	1 st Kirsty Mackie	2 nd Kaitlyn Radford	3 rd Katie Reisma
	4 th Natalie Struth	5 th Gillian Ingalls	6 th Charlotte Green
Flora MacDonald's Fancy	1 st Katie Reisma	2 nd Kirsty Mackie	3 rd Gillian Ingalls
	4 th Kaitlyn Radford	5 th Natalie Struth	6 th Charlotte Green
Highland Lilt	1 st Gillian Ingalls	2 nd Katie Reisma	3 rd Lyndsey Douglas
	4 th Kirsty Mackie	5 th Kaitlyn Radford	6 th Natalie Struth
Highland Fling	1 st Kirsty Mackie	2 nd Katie Reisma	3 rd Kaitlyn Radford
	4 th Gillian Ingalls	5 th Natalie Struth	6 th Charlotte Green
Seann Truibhas	1 st Katie Reisma	2 nd Kirsty Mackie	3 rd Gillian Ingalls
	4 th Kaitlyn Radford	5 th Natalie Struth	6 th Charlotte Green
Reel	1 st Kirsty Mackie	2 nd Gillian Ingalls	3 rd Natalie Struth
	4 th Lyndsey Douglas	5 th Charlotte Green	6 th Kaitlyn Radford
Adult - Premier			
Sailor's Hornpipe	1 st Kara Broughton	2 nd Jillian Kennedy	3 rd Bethany Lyall
	4 th Megan Kay	5 th Katrina Kennedy	6 th Rochelle Pinney

Flora MacDonald's Fancy	1 st Kara Broughton	2 nd Jillian Kennedy	3 rd Bethany Lyall
	4 th Megan Kay	5 th Jenny Pollock	6 th Meieli Jordi
Highland Lilt	1 st Kara Broughton	2 nd Jillian Kennedy	3 rd Bethany Lyall
	4 th Megan Kay	5 th Meieli Jordi	6 th Lauren Letham
Highland Fling	1 st Kara Broughton	2 nd Megan Kay	3 rd Bethany Lyall
	4 th Jillian Kennedy	5 th Katrina Kennedy	6 th Siobhan Papalia
Seann Truibhas	1 st Kara Broughton	2 nd Bethany Lyall	3 rd Megan Kay
	4 th Jillian Kennedy	5 th Katrina Kennedy	6 th Meieli Jordi
Reel	1 st Kara Broughton	2 nd Jillian Kennedy	3 rd Bethany Lyall
	4 th Megan Kay	5 th Katrina Kennedy	6 th Jenny Pollock