

Band Association of NSW

2016 State Solo & Party

Juvenile Bb Cornet

Draw	Competitor	Band	Own Choice	Points	Place
1	Josh Green	Gunnedah Shire No2	Victory - H. Clarke	87	
2	Ben Hoskins-Murphy	Central West Brass	Danse Macabre - Edward Gregson	85	
3	Callan MacKenzie	Parramatta City Band	Soliloquy - P. Sparke	89	2
4	Malachi Gately	Central West Brass	The Executant	88	3
5	Amity Cleal	Gunnedah Shire No2	The Beautiful American - J. Hartmann	92	1

Juvenile Trumpet

Draw	Competitor	Band	Own Choice	Points	Place
1	Chloe Kinmont	Meriden School Concert Band	Call from Modern Suite - B. Fitzgerald	78	
2	Daniel Rowe	Barker College Concert Bands	Rondo For Lifey - Bernstein	77	
3	Dawson Elizabeth	Meriden School Concert Band	No3 Fantasia Brilliante - J.Baptiste Arb	80	
4	Samuel BENNETT	Knox Grammar Year 7 Wind Band	Fantaisie En Mi - J Ed Barat	83	2
5	Harry James	Barker College Concert Bands	Andante - F. J Haydn	85	1
6	Ben Hoskins-Murphy	Forbes Town and District Band	La Rejouissance	82	3
7	Dylan Bradley	Castle Hill RSL Youth Wind Orchestra	In the Mood - J. Garland	75	

Juvenile Tenor Horn

Draw	Competitor	Band	Own Choice	Points	Place
1	Aideen Keane	Parramatta City Band	A Time for Peace - Peter Graham	90	2
2	Elliot Bangert	Central West Brass	Silver Threads among the Gold	291	1

Juvenile French Horn

Draw	Competitor	Band	Own Choice	Points	Place
1	Isabella (Bella) LYNN	Monte Sant' Angelo Wind Ensemble	Nocturne opus 7 - F. Strauss	71	2
2	Adam James Peter SOONIUS	Knox Grammar School Symphonic Wind Ensem			
3	Alec BERG	Knox Grammar Year 7 Wind Band	Just Deserts - Lowell E. Shaw	79	1

Juvenile Euphonium

Draw	Competitor	Band	Own Choice	Points	Place
1	Sebastian Rowe	Gunnedah Shire No2	The Beautiful American - J. Hartmann	90	
2	Takeaki Mizuno	Northern Youth Symphonic Wind	Largo al Factotum, Rossini Arr. B Sulliv	89	
3	Tasya Bhuiyan	Bankstown City Brass Band	Rhapsody For Euphonium	93	1
4	Yangda Bei	Northern Youth Symphonic Wind	Andante & Scherzo - Heath	92	2
5	Matthew Brice	Castle Hill RSL Youth Wind Orchestra	Rhapsody For Euphonium	91	3

Band Association of NSW

2016 State Solo & Party

Juvenile Tenor Trombone

Draw	Competitor	Band	Own Choice	Points	Place
1	Cailey Byrne	City of Wollongong Brass	Beguin the Beguine	89	2
2	Mika Delevaux	Castle Hill RSL Youth Wind Orchestra	Concert Peice	93	1

Juvenile EEb & F High Tuba

Draw	Competitor	Band	Own Choice	Points	Place
1	Bridget Timmins	Northern Youth Symphonic Wind	Romance Bohemian. J Ord Hume	92	1
2	Tessa McDonald	Monte Sant' Angelo Wind Ensemble	Persiflage - Paul Koepke	90	3
3	Katherine Gibson	Northern Youth Symphonic Wind	Suit for Tuba - Don Haddad	91	2
4	Morgan Little	Barker College Concert Bands			
5	Hannah McGuinness & Mikay	Sutherland PCYC Concert Band			

Juvenile BBb & C Low Tuba

Draw	Competitor	Band	Own Choice	Points	Place
1	Oscar King	Gunnedah Shire No2	Andante & Scherzo - Heath	93	1

Juvenile Saxophone

Draw	Competitor	Band	Own Choice	Points	Place
1	Ryan THOM	Knox Grammar School Concert Band		84	1
2	Leo ZHU	Knox Grammar Year 7 Wind Band	Fantasie - - J. Demersseman	81	3
3	Jonathon OUYANG	Knox Grammar Year 7 Wind Band	Turkish Rondo - Mozart	78	
4	Zac Coleman	Willoughby Concert Band	Saxophonia - R. Wiedoeft	83	2

Juvenile Flute & Piccolo

Draw	Competitor	Band	Own Choice	Points	Place
1	Shannon Ng	Castle Hill RSL Youth Wind Orchestra	Colourful Lorikeets & Lyrebirds	83	2
2	Justin Thong	Barker College Concert Bands	Scherzino - Joachim Andersen	80	3
3	Gemma McCusker	Castle Hill RSL Youth Wind Orchestra	Sonata - Domenico Donzeth	85	1

Juvenile Clarinet

Draw	Competitor	Band	Own Choice	Points	Place
1	Daniel Tee	Barker College Concert Bands	Intermezzo Opus 13 No1 - C. Stanford	80	
2	Blake McCarren	River Concert Band	Clarinet Concerto in Bb Major, Opus 11	86	2
3	Oscar Chen	Northern Youth Symphonic Wind	Clarinet in B - mvt.1 - F.V.Krommer	83	
4	Oliver Chen	Northern Youth Symphonic Wind	Clarinetto Concerto - Franz Krommer	88	1
5	Sam YANG	Knox Grammar School Concert Band	Sonata es Dur - pus 120 No2 - J Brahms	85	3

Band Association of NSW

2016 State Solo & Party

Juvenile Double Reed

Draw	Competitor	Band	Own Choice	Points	Place
1	Gahyun Lee	Meriden School Concert Band	Concerto in A minor - 1st mvt. - A. Viva	89	1
2	Aryan Sethi	Barker College Concert Bands	Le Fanfaron by Esprit - Chedeville	84	2

Juvenile Ensemble

Draw	Competitor	Band	Own Choice	Points	Place
1	NSYO Percussion Ensemble	Northern Sydney Youth Orchestra Winds	Blunder & Thazes - Larry Lawless	94	1

Juvenile Duet

Draw	Competitor	Band	Own Choice	Points	Place
1	Ryan Thom & Leo Zhu	Knox Grammar School Concert Band	Trio Sonata No1 - G.F. Handle	94	1
2	Mikayla Groat-Reischi & Z	Sutherland PCYC Concert Band	Duet No4 - Giuseppe Gariboldi	92	2

Juvenile Percussion - Snare Drum

Draw	Competitor	Band	Own Choice	Points	Place
1	Tatiya Kuleechuay	Northern Sydney Youth Orchestra Winds	Tango - Michael Skinner	89	
2	Keiley Mead	Yagoona District Band	Double Done - Gert Bonhof	91	
3	Tomo Bower	Barker College Concert Bands	Alla Marcia - Michael Skinnet	83	
4	Ruhani Dhillon	Northern Sydney Youth Orchestra Winds	Scottish March - Michael Skinner	92	3
5	Andrew Mance	Barker College Concert Bands	Alla Marcia - Michael Skinnet	86	
6	Ruby Savos	Northern Sydney Youth Orchestra Winds	Gold - Brian Wilshere	94	1
7	Elijah Perris	Golden Kangeroos Senior Band		93	2
8	Christian Savos	Northern Sydney Youth Orchestra Winds	Petite March - F. Duplin	88	
9	Matthew Lee	Barker College Concert Bands	Latin Paradiddle	83	
10	Julia Gutierrez	Northern Sydney Youth Orchestra Winds	Variations of a Bolero	70	
11	Maximilian Hanley	Barker College Concert Bands	Alla Marcia - Michael Skinnet	74	
12	Ryan Mead	Yagoona District Band	Bagbys Bump	74	
13	Thomas Abbott	Barker College Concert Bands	Untuned Study	71	
14	Buddy Lovett	Barker College Concert Bands		87	
15	Bella Mistry	Northern Sydney Youth Orchestra Winds	Bronze Wilshere	80	

Band Association of NSW

2016 State Solo & Party

Juvenile Percussion - Mallet Keyboard

Draw	Competitor	Band	Own Choice	Points	Place
1	Isabella Fang	Meriden School Concert Band	Fire Fly	98	1
2	Thomas Abbott	Barker College Concert Bands	Chromatic Polka	84	
3	Matthew Lee	Barker College Concert Bands	Allegro - Handel	93	
4	Christian Savos	Northern Sydney Youth Orchestra Winds	Tuned Study	87	
5	Buddy Lovett	Barker College Concert Bands	Fast - Kieth Larson	94	3
6	Bella Mistry	Northern Sydney Youth Orchestra Winds	The Swan - Camille Saint Saens	78	
7	Liam Calder	St Ives High School	First Steps - Robert Oetomo	93	
8	Elijah Perris	Golden Kangeroos Senior Band	Czardas - Vittorio Monti	90	
9	Tony Chang	Barker College Concert Bands	Czardina - JanFaulkner	91	
10	Keiley Mead	Yagoona District Band			
11	Ruhani Dhillon	Northern Sydney Youth Orchestra Winds	Czardina - JanFaulkner	96	2
12	Ruby Savos	Northern Sydney Youth Orchestra Winds	Arrival Of Queen of Sheba on the River	90	
13	Maximilian Hanley	Barker College Concert Bands	On the Breeze - Jan Faulkner	85	
14	Julia Gutierrez	Northern Sydney Youth Orchestra Winds	Rain Dance - Alice Gromez	79	
15	Tatiya Kuleechuay	Northern Sydney Youth Orchestra Winds	Arrival of the Queen of Sheeba	84	

Juvenile Percussion - Drum Kit

Draw	Competitor	Band	Own Choice	Points	Place
1	Maximilian Hanley	Barker College Concert Bands		71	
2	Bella Mistry	Northern Sydney Youth Orchestra Winds			
3	Christian Savos	Northern Sydney Youth Orchestra Winds		74	
4	Andrew Mance	Barker College Concert Bands		85	
5	Elijah Perris	Golden Kangeroos Senior Band		90	
6	Matthew Lee	Barker College Concert Bands		94	2
7	Tatiya Kuleechuay	Northern Sydney Youth Orchestra Winds		91	
8	Buddy Lovett	Barker College Concert Bands		95	1
9	Thomas GODDARD	Knox Grammar Year 7 Wind Band		93	3
10	Ruby Savos	Northern Sydney Youth Orchestra Winds		90	
11	Ruhani Dhillon	Northern Sydney Youth Orchestra Winds		83	
12	Keiley Mead	Yagoona District Band		88	
13	Jonathan Friend	Barker College Concert Bands			
14	Julia Gutierrez	Northern Sydney Youth Orchestra Winds		80	
15	Louis BEBB	Knox Grammar Year 7 Wind Band		91	

Band Association of NSW

2016 State Solo & Party

Juvenile Percussion - Tympani

Draw	Competitor	Band	Own Choice	Points	Place
1	Ruhani Dhillon	Northern Sydney Youth Orchestra Winds	Music for a Solumn Occasion	94	1
2	Bella Mistry	Northern Sydney Youth Orchestra Winds			
3	Matthew Lee	Barker College Concert Bands	My Homeland - Jan Faulkner	87	
4	Maximilian Hanley	Barker College Concert Bands	Trioka Tune - J. Faulkner	79	
5	Keiley Mead	Yagoona District Band			
6	Andrew Mance	Barker College Concert Bands	Trioka Tune - J. Faulkner	89	
7	Thomas Abbott	Barker College Concert Bands	Timpany Study	88	
8	Julia Gutierrez	Northern Sydney Youth Orchestra Winds			
9	Buddy Lovett	Barker College Concert Bands	Study by Nick Wood	91	
10	Elijah Perris	Golden Kangeroos Senior Band	Music for a Solumn Occasion	93	2
11	Ruby Savos	Northern Sydney Youth Orchestra Winds	Tango Timpano	92	3
12	Thomas GODDARD	Knox Grammar Year 7 Wind Band	My Homeland - Jan Faulkner	90	
13	Christian Savos	Northern Sydney Youth Orchestra Winds	Exchanges - Jamesz Faulkner	86	
14	Tomo Bower	Barker College Concert Bands	Trioka Tune - J. Faulkner	88	
15	Tatiya Kuleechuay	Northern Sydney Youth Orchestra Winds	March - Gert Bamhof	88	

Junior Bb Cornet

Frank McGuinness Memorial Award

Draw	Competitor	Band	Test	Points	Place
1	Josh Green	Gunnedah Shire No2		88	
2	Carla Douglas	Gunnedah Shire No2			
3	Adelaide Channon	Warringah Community Brass		89	
4	Jacob McMullen	Central West Brass		90	3
5	Amity Cleal	Gunnedah Shire No2		91	2
6	Callan MacKenzie	Parramatta City Band		87	
7	Annerley Fitzsimmons	Gunnedah Shire No2		94	1

Junior Trumpet

Draw	Competitor	Band	Test	Points	Place
1	Sophie Spencer	Castle Hill RSL Youth Wind Orchestra		85	1
2	Jonathan Miu	Castle Hill RSL Youth Wind Orchestra		81	2
3	Millie Wang	Meriden School Concert Band			
4	James Fox	Barker College Concert Bands		77	
5	Jacob McMullen	Forbes Town and District Band		79	3
6	Zachary Mills	Castle Hill RSL Youth Wind Orchestra			
7	William Wheatley	Barker College Concert Bands			
8	Lachie Day	Castle Hill RSL Youth Wind Orchestra			

Band Association of NSW

2016 State Solo & Party

Junior Flugel Horn

Draw	Competitor	Band	Test	Points	Place
1	Maja Heath	Gunnedah Shire No2		91	1

Junior Tenor Horn

Draw	Competitor	Band	Test	Points	Place
1	Katelin Bush	Gunnedah Shire No2		93	1
2	Ela Akyol	City of Wollongong Brass			
3	Aideen Keane	Parramatta City Band		88	3
4	Rhiannon Heath	Gunnedah Shire No2		90	2

Junior French Horn

Draw	Competitor	Band	Test	Points	Place
1	Simon Jones	Castle Hill RSL Youth Wind Orchestra		80	1
2	Peter Sherlock	Knox Grammar School Symphonic Wind Ensem		78	2

Junior Euphonium

Draw	Competitor	Band	Test	Points	Place
1	Lauren Jessup-Little	Gunnedah Shire No2		86	
2	Nyeve MacKenzie	Parramatta City Band		88	
3	Angus Hawken	Barker College Concert Bands		87	
4	Benjamin McNutt	Barker College Concert Bands		92	1
5	Jessica Chuen	Parramatta City Band			
6	Matthew Brice	Castle Hill RSL Youth Wind Orchestra		90	3
7	Samuel Baptist	Knox Grammar School Symphonic Wind Ensem		91	2
8	Sebastian Rowe	Gunnedah Shire No2		89	

Junior Tenor Trombone

Draw	Competitor	Band	Test	Points	Place
1	Samir Mosahebi	Warringah Concert Brass		90	3
2	Michelle THOMES	Monte Sant' Angelo Wind Ensemble		88	
3	Ryan King	Gunnedah Shire No2		93	1
4	Mika Delevaux	Castle Hill RSL Youth Wind Orchestra		92	2

Band Association of NSW

2016 State Solo & Party

Junior EEb & F High Tuba

Draw	Competitor	Band	Test	Points	Place
1	William Gordon	Barker College Concert Bands			
2	Jasper Bruce	Central Coast Brass			
3	David Wilson	Barker College Concert Bands		87	
4	Alexandra Lee	Barker College Concert Bands		90	2
5	Riley Baker	Northern Youth Symphonic Wind		89	3
6	Alexander Jordan	Northern Youth Symphonic Wind		92	1

Junior BBb & C Low Tuba

Draw	Competitor	Band	Test	Points	Place
1	Oscar King	Gunnedah Shire No2		94	1
2	Arin Tornyi-Aydin	City of Wollongong Brass		88	2

Paul Cerezo Trophy

Draw	Competitor	Band	Own Choice	Points	Place
1	Amity Cleal	Gunnedah Shire No2	Panis Angelicus	92	
2	Sebastian Pini	Barker College Concert Bands			
3	Ryan King	Gunnedah Shire No2	Rusalkas - Song to the Moon - A. Dvorak	95	
4	Maja Heath	Gunnedah Shire No2	Share My Yoke - Joy Webb	92	
5	Rhiannon Heath	Gunnedah Shire No2	Amazing Grace	95	
6	Nakul Kaushik	River Concert Band	Webers Grand Duo and Concertant	94	
7	Sophie Spencer	Castle Hill RSL Youth Wind Orchestra	Ave Maria	94	
8	Lauren Jessup-Little	Gunnedah Shire No2	Beautiful Isle of Somewhere - Fearis	91	
9	Katelin Bush	Gunnedah Shire No2	Stardust - Hoagy Carmichael		
10	Oscar King	Gunnedah Shire No2	Mister Smooth	90	
11	Josh Green	Gunnedah Shire No2	Misty - Barry	89	
12	Annerley Fitzsimmons	Gunnedah Shire No2	Angus Dei - George Bizet	97	2
13	Karen Chen	Meriden School Concert Band	Sonata for Clarinet & Piano - Mike Corni	96	3
14	Niamh Duggan	Castle Hill RSL Youth Wind Orchestra	Yanada	98	1
15	Jacob McMullen	Central West Brass	Larino - Safe Haven - George Dreyfus	92	
16	Sebastian Rowe	Gunnedah Shire No2	Doyle's Lament - Peter Graham	93	
17	Sam YANG	Knox Grammar School Concert Band		91	
18	Carla Douglas	Gunnedah Shire No2			

Band Association of NSW

2016 State Solo & Party

Junior Flute & Piccolo

Draw	Competitor	Band	Own Choice	Points	Place
1	Stephanie Ng	Castle Hill RSL Youth Wind Orchestra		91	
2	Aaryn Wong	Northern Youth Symphonic Wind		88	
3	Yung Kim	Northern Youth Symphonic Wind		96	1
4	Niamh Duggan	Castle Hill RSL Youth Wind Orchestra		94	2
5	Brianna Walkden-Brown	Barker College Concert Bands		92	3
6	Olivia McCarthy	Castle Hill RSL Youth Wind Orchestra		90	

Junior Clarinet

Draw	Competitor	Band	Own Choice	Points	Place
1	Oliver Chen	Northern Youth Symphonic Wind		81	
2	Sebastian Pini	Barker College Concert Bands			
3	Jackson Bradley	Castle Hill RSL Youth Wind Orchestra		78	
4	Robert Mackay	Barker College Concert Bands		83	2
5	Nakul Kaushik	River Concert Band		85	1
6	Thomas Hoyer	Barker College Concert Bands		77	
7	Oscar Chen	Northern Youth Symphonic Wind		80	
8	Karen Chen	Meriden School Concert Band		82	3
9	Sam YANG	Knox Grammar School Concert Band		79	

Junior Saxophone

Draw	Competitor	Band	Own Choice	Points	Place
1	Katherine Magee	Barker College Concert Bands		79	
2	Shahrokh Aryana	Castle Hill RSL Youth Wind Orchestra		81	
3	Dominic Jones	Castle Hill RSL Youth Wind Orchestra		90	1
4	Reuben Alperovich	Northern Youth Symphonic Wind		77	
5	Dillon Viranna	Barker College Concert Bands		80	
6	Samuel Dong	Castle Hill RSL Youth Wind Orchestra		86	2
7	Peter Philip Gerry KOCH	Knox Grammar School Symphonic Wind Ensem			
8	Ryan THOM	Knox Grammar School Concert Band		82	
9	Nathan Yi Peng GUO	Knox Grammar School Concert Band			
10	Sophie Maher	Barker College Concert Bands		83	3

Junior Double Reed

Draw	Competitor	Band	Own Choice	Points	Place
1	Liam Sherman	Knox Grammar School Symphonic Wind Ensem		86	1
2	Alexander Smith	Barker College Concert Bands		78	2

Band Association of NSW

2016 State Solo & Party

Junior Duet

Draw	Competitor	Band	Own Choice	Points	Place
1	Maja Heath & Rhiannon Hea	Gunnedah Shire No2		93	1
2	Laura Devine & Ashleigh M	Castle Hill RSL Youth Wind Orchestra		87	
3	Olivia McCarthy & Bethany	Castle Hill RSL Youth Wind Orchestra		89	3
4	Niamh Duggan & Isobel Pat	Castle Hill RSL Youth Wind Orchestra		88	
5	Hannah McGuinness & Mikay	Sutherland PCYC Concert Band		90	2

Junior Quartet

Draw	Competitor	Band	Own Choice	Points	Place
1	Saxophone Quartet	Monte Sant' Angelo Wind Ensemble			
2	French Horn Quartet	Knox Grammar School Concert Band		91	2
3	Brass Quartet	Monte Sant' Angelo Wind Ensemble			
4	Saxophone Quartet	Barker College Concert Bands		93	1

Junior Ensemble

Draw	Competitor	Band	Own Choice	Points	Place
1	French Horn Ensemble	Knox Grammar School Concert Band		89	2
2	Brass Ensemble	Barker College Concert Bands			
3	Flute Ensemble	Sutherland PCYC Concert Band		92	1

Junior Percussion - Snare Drum

Draw	Competitor	Band	Own Choice	Points	Place
1	Michael Deng	Northern Youth Symphonic Wind		91	2
2	Nandini Kaushik	Warringah Concert Brass		92	1
3	Bryn Llywelyn ARNOLD	Knox Grammar School Symphonic Wind Ensem		88	
4	Keiley Mead	Yagoona District Band		85	
5	Ruby Savos	Northern Sydney Youth Orchestra Winds		90	3

Band Association of NSW

2016 State Solo & Party

Junior Percussion - Mallet Keyboard

Draw	Competitor	Band	Own Choice	Points	Place
1	Hayden Millican	Barker College Concert Bands		88	
2	Nandini Kaushik	Warringah Concert Brass		90	
3	Ruby Savos	Northern Sydney Youth Orchestra Winds		87	
4	Michael Deng	Northern Youth Symphonic Wind		95	2
5	Bryn Llywelyn ARNOLD	Knox Grammar School Symphonic Wind Ensem		91	3
6	Nicholas Lowe	Barker College	Summer Treehouse	97	1

Junior Percussion - Tympani

Draw	Competitor	Band	Own Choice	Points	Place
1	Michael Deng	Northern Youth Symphonic Wind		87	3
2	Bryn Llywelyn ARNOLD	Knox Grammar School Symphonic Wind Ensem		93	1
3	Nandini Kaushik	Warringah Concert Brass		90	2
4	Ruby Savos	Northern Sydney Youth Orchestra Winds		85	

Junior Percussion - Drum Kit

Draw	Competitor	Band	Own Choice	Points	Place
1	Michael Deng	Northern Youth Symphonic Wind		94	2
2	Ruby Savos	Northern Sydney Youth Orchestra Winds		82	
3	Nandini Kaushik	Warringah Concert Brass		84	
4	Hayden Millican	Barker College Concert Bands		88	3
5	Josephine Ridgway	Barker College Concert Bands		95	1
6	Keiley Mead	Yagoona District Band		83	

Open Soprano Cornet

Draw	Competitor	Band	Test	Points	Place
1	Lucas Edwards	City of Holroyd Band	Variations on a Welsh Theme - Peter Knea		
2	Vaughan Price	Warringah Concert Brass	Variations on a Welsh Theme - Peter Knea	91	1
3	Kindi SMITH	Toronto Brass	Variations on a Welsh Theme - Peter Knea		
4	BENJAMIN BLUNT	Willoughby City Band	Variations on a Welsh Theme - Peter Knea		

Open Trumpet

Draw	Competitor	Band	Test	Points	Place
1	James Fox	Barker College Concert Bands	Prelude de Concert - Percy Code	68	2
2	Sophie Spencer	Castle Hill RSL Youth Wind Orchestra	Prelude de Concert - Percy Code		
3	Matthew Gately	Forbes Town and District Band	Prelude de Concert - Percy Code	85	1

Band Association of NSW

2016 State Solo & Party

Open Flugel Horn

Draw	Competitor	Band	Test	Points	Place
1	Vincent Pingard	Castle Hill RSL - North West Wind Ensemb	Slavische Fantasy - Carl Hohne	94	1
2	Richard Sandham	City of Holroyd Band	Slavische Fantasy - Carl Hohne	89	
3	Brian McGuinness	Sydney Wind Symphony	Slavische Fantasy - Carl Hohne	92	3
4	Heather Reid	Willoughby City Band	Slavische Fantasy - Carl Hohne	93	2

Open Tenor Horn

Draw	Competitor	Band	Test	Points	Place
1	KIMBERLEY LOVELL	Warringah Concert Brass	Higgy Jig - Goff Richards	94	3
2	Mark Coleman	Willoughby City Band	Higgy Jig - Goff Richards	93	
3	Nicky Abkiewicz	Central Coast Brass	Higgy Jig - Goff Richards	96	1
4	Gretel Butler	Warringah Concert Brass	Higgy Jig - Goff Richards		
5	Katelin Bush	Gunnedah Shire No2	Higgy Jig - Goff Richards	95	2
6	Llewellyn Morris	Darebin City Brass - Preston Band	Higgy Jig - Goff Richards	93	

Open French Horn

Draw	Competitor	Band	Test	Points	Place
1	Simon Jones	Castle Hill RSL Youth Wind Orchestra	Concerto No 1 in Eb Major Op 11 - Richar	77	2
2	Kelly McGuinness	Albury City Band	Concerto No 1 in Eb Major Op 11 - Richar	80	1

Open Baritone

Draw	Competitor	Band	Test	Points	Place
1	Jeffrey MA	Sydney Wind Symphony	The Little Swiss Boy - JB Arban	98	1
2	Luke Sandford	Willoughby City Band	The Little Swiss Boy - JB Arban	92	2

Open Euphonium

Draw	Competitor	Band	Test	Points	Place
1	Jeffrey MA	Willoughby City Band	Fantasia de Concerto - Eduardo Boccalari	91	2
2	James Blackford	Warringah Concert Brass	Fantasia de Concerto - Eduardo Boccalari	92	1
3	Fletcher Mitchell	Geelong West Brass Band	Fantasia de Concerto - Eduardo Boccalari		
4	MATTHEW HURDITCH	Warringah Concert Brass	Fantasia de Concerto - Eduardo Boccalari		
5	Samuel Baptist	Knox Grammar School Symphonic Wind Ensem	Fantasia de Concerto - Eduardo Boccalari		
6	Ossie JELLYMAN	Central Coast Brass	Fantasia de Concerto - Eduardo Boccalari		

Band Association of NSW

2016 State Solo & Party

Open Bass Trombone

Draw	Competitor	Band	Test	Points	Place
1	COLIN BURROWS	Warringah Concert Brass	Theme and Varie - Eugene Bozza		

Open Tenor Trombone

Draw	Competitor	Band	Test	Points	Place
1	Kevin Skues	Parramatta City Band	Piece in Eb Minor - J Guy Ropartz	89	2
2	Nicholas Leonard	Castle Hill RSL - North West Wind Ensemb	Piece in Eb Minor - J Guy Ropartz	88	3
3	Luke Stanley	Warringah Concert Brass	Piece in Eb Minor - J Guy Ropartz		
4	Desmond Cannings	City of Wollongong Brass	Piece in Eb Minor - J Guy Ropartz		
5	Gregory Bennett	Hunter Wind Ensemble	Piece in Eb Minor - J Guy Ropartz	91	1

Open EEb & F High Tuba

Draw	Competitor	Band	Test	Points	Place
1	Jasper Bruce	Central Coast Brass	Tuba Sonata - Brendan Collins		
2	Alexander Jordan	Northern Youth Symphonic Wind	Tuba Sonata - Brendan Collins		
3	SCOTT FRANKCOMBE	Central Coast Brass	Tuba Sonata - Brendan Collins	90	3
4	Nicholas SCOTT	Toronto Brass	Tuba Sonata - Brendan Collins		
5	Ken Bradley	Warringah Concert Brass	Tuba Sonata - Brendan Collins		
6	Gregory Bennett	Willoughby City Band	Tuba Sonata - Brendan Collins	92	2
7	Jessica Ling	Castle Hill RSL - North West Wind Ensemb	Tuba Sonata - Brendan Collins	93	1

Open BBb & C Low Tuba

Draw	Competitor	Band	Test	Points	Place
1	DAVID PIERCE	City of Holroyd Band	Russian Dance, Oskar Bohme		
2	Nishta Kaushik	Warringah Concert Brass	Russian Dance, Oskar Bohme	90	2
3	ANDREW NEAL	Castle Hill RSL - North West Wind Ensemb	Russian Dance, Oskar Bohme	89	3
4	Jessica Ling	City of Holroyd Band	Russian Dance, Oskar Bohme	92	1

Open Flute & Piccolo

Draw	Competitor	Band	Own Choice	Points	Place
1	Stephanie Ng	Castle Hill RSL Youth Wind Orchestra		90	1
2	Viney Kumar	Knox Grammar School Symphonic Wind Ensem			

Band Association of NSW

2016 State Solo & Party

Open Clarinet

Draw	Competitor	Band	Own Choice	Points	Place
1	Sebastian Pini	Barker College Concert Bands			
2	Gemma ROLPH	Castle Hill RSL - North West Wind Ensemb		80	
3	Robert Mackay	Barker College Concert Bands		83	1
4	Nakul Kaushik	River Concert Band		81	3
5	Thomas Hoyer	Barker College Concert Bands		82	2

Open Saxophone

Draw	Competitor	Band	Own Choice	Points	Place
1	Katherine Magee	Barker College Concert Bands		78	
2	Shahrokh Aryana	Castle Hill RSL Youth Wind Orchestra		75	
3	Marijke Welvaert	Canberra City Band		80	
4	Dillon Viranna	Barker College Concert Bands		83	3
5	Matthew Kokolich	Knox Grammar School Symphonic Wind Ensem		90	1
6	Samuel Dong	Castle Hill RSL Youth Wind Orchestra		89	2

Open Double Reed

Draw	Competitor	Band	Own Choice	Points	Place
1	Liam Sherman	Knox Grammar School Symphonic Wind Ensem		89	1

Open Quartet

Draw	Competitor	Band	Own Choice	Points	Place
1	Willoughby City Band	Willoughby City Band		92	1
2	City of Holroyd Band	City of Holroyd Band			
3	Saxophone Quartet	Barker College Concert Bands			
4	Flute Quartet	Canberra City Band		90	2

Open Ensemble

Draw	Competitor	Band	Own Choice	Points	Place
1	Warringah Concert Brass	Warringah Concert Brass			
2	Canberra City Band	Canberra City Band		80	1

Open Percussion - Snare Drum

Draw	Competitor	Band	Own Choice	Points	Place
1	David Mead	Yagoona District Band		92	1

Band Association of NSW

2016 State Solo & Party

Open Percussion - Mallet Keyboard

Draw	Competitor	Band	Own Choice	Points	Place
1	Michael Deng	Northern Youth Symphonic Wind		90	1

Open Percussion - Tympani

Draw	Competitor	Band	Own Choice	Points	Place
1	David Mead	Yagoona District Band		92	1

Veterans Solo

Draw	Competitor	Band	Own Choice	Points	Place
1	KENNETH MILNER	City of Wollongong Brass		84	3
2	Ossie JELLYMAN	Central Coast Brass		88	2
3	Ross Griffiths	River Concert Band		90	1

Open Duet

Draw	Competitor	Band	Own Choice	Points	Place
1	Isabella Harvey & Joel Co	City of Holroyd Band		85	1
2	Vincent Pingard & Luke St	Warringah Concert Brass			
3	Liz Royal & Jordan London	Canberra City Band		75	
4	David Pierce & Jessica Li	City of Holroyd Band			
5	James Blackford & Matthew	Warringah Concert Brass			
6	Richard Sandham & Celia K	City of Holroyd Band		78	
7	Visnja Kosanovic & Marnie	Lane Cove Concert Band		83	2
8	Vincent Pingard & Daniell	Castle Hill RSL - North West Wind Ensemb		79	3

The Hansen Trophy

Draw	Competitor	Band	Own Choice	Points	Place
1	Lachie Day	Castle Hill RSL Youth Wind Orchestra	There Will Never Be Another You	94	1
2	Peter Philip Gerry KOCH	Knox Grammar School Symphonic Wind Ensem			
3	Karen Chen	Meriden School Concert Band	Stick O'Liquorice	91	3
4	Matthew MUIR	Knox Grammar School Symphonic Wind Ensem			
5	Pax Echevarria	Castle Hill RSL Youth Wind Orchestra	My Funny Valentine - Rogers & Hart	93	2

Band Association of NSW

2016 State Solo & Party

Dora Simm Trophy

Draw	Competitor	Band	Own Choice	Points	Place
1	Harry James	Barker College Concert Bands	Take Five	88	
2	Samuel BENNETT	Knox Grammar Year 7 Wind Band	Blues Boulevard - Andrew Wilson	91	3
3	Mika Delevaux	Castle Hill RSL Youth Wind Orchestra	How Hight the Moon - Morgan Lewis	92	2
4	Adam James Peter SOONIUS	Knox Grammar School Symphonic Wind Ensem			
5	Matthew Brice	Castle Hill RSL Youth Wind Orchestra	Jumbuck Jive - Kevin Bailey	93	1

Lisa Butcher Memorial Award

Draw	Competitor	Band	Own Choice	Points	Place
1	Ossie JELLYMAN	Central Coast Brass	Stardust - Hoagy Carmichael	93	1
2	Lachie Day	Castle Hill RSL Youth Wind Orchestra			

Presidents Shield

Draw	Competitor	Band	Own Choice	Points	Place
1	Vincent Pingard	Warringah Concert Brass		82	
2	Marijke Welvaert	Canberra City Band		79	
3	Nicky Abkiewicz	Central Coast Brass		86	
4	Katelin Bush	Gunnedah Shire No2		81	
5	Nishta Kaushik	Warringah Concert Brass		83	
6	Matthew Gately	Central West Brass		85	
7	Kevin Skues	Parramatta City Band		80	
8	James Blackford	Warringah Concert Brass		92	1
9	Celia Kearin	City of Holroyd Band		80	
10	MATTHEW HURDITCH	Warringah Concert Brass			
11	Sophie Spencer	Castle Hill RSL Youth Wind Orchestra			
12	Llewellyn Morris	Darebin City Brass - Preston Band		79	
13	Richard Sandham	City of Holroyd Band		80	
14	Jessica Ling	City of Holroyd Band			
15	GORDON MCKEOWN	Parramatta City Band		74	
16	Ossie JELLYMAN	Central Coast Brass		81	
17	Isabella Harvey	City of Holroyd Band		85	
18	Sebastian Pini	Barker College Concert Bands			
19	DAVID PIERCE	City of Holroyd Band			
20	Ken Bradley	Warringah Concert Brass			
21	Fletcher Mitchell	Geelong West Brass Band		91	2
22	Joel Cowling	City of Holroyd Band		78	
23	DAVID LIEPINS	Parramatta City Band		79	
24	Rachel Drubetsky	City of Holroyd Band		75	
25	Lucas Edwards	City of Holroyd Band			
26	KIMBERLEY LOVELL	Warringah Concert Brass		89	3
27	SCOTT FRANKCOMBE	Central Coast Brass		88	

Band Association of NSW

2016 State Solo & Party

Stewart Douglass Trophy

Draw	Competitor	Band	Own Choice	Points	Place
1	Yangda Bei	Northern Youth Symphonic Wind		84	
2	Leo ZHU	Knox Grammar Year 7 Wind Band		90	
3	Matthew Brice	Castle Hill RSL Youth Wind Orchestra		91	
4	Adam James Peter SOONIUS	Knox Grammar School Symphonic Wind Ensem			
5	Sebastian Rowe	Gunnedah Shire No2		88	
6	Gemma McCusker	Castle Hill RSL Youth Wind Orchestra		85	
7	Tasya Bhuiyan	Bankstown City Brass Band		91	3
8	Oscar King	Gunnedah Shire No2		92	1
9	Elliot Bangert	Central West Brass		89	
10	Harry James	Barker College Concert Bands		91	2
11	Aryan Sethi	Barker College Concert Bands		85	
12	Josh Green	Gunnedah Shire No2		86	
13	Ben Hoskins-Murphy	Central West Brass		85	
14	Samuel BENNETT	Knox Grammar Year 7 Wind Band		87	
15	Malachi Gately	Central West Brass		84	
16	Amity Cleal	Gunnedah Shire No2		90	

Open Bb Cornet

Draw	Competitor	Band	Test	Points	Place
1	Brian McGuinness	Willoughby City Band	Anna Karenina - H. Johnston	91	2
2	Ross Griffiths	River Concert Band	Anna Karenina - H. Johnston	89	
3	Vincent Pingard	Warringah Concert Brass	Anna Karenina - H. Johnston	90	3
4	ROBERT CLUCAS	Parramatta City Band	Anna Karenina - H. Johnston	85	
5	Raphael Harvey	City of Holroyd Band	Anna Karenina - H. Johnston	88	
6	DAVID YOUNG	Bankstown City Brass Band	Anna Karenina - H. Johnston	87	
7	Matthew Gately	Central West Brass	Anna Karenina - H. Johnston	92	1
8	Harriet Channon	Warringah Concert Brass	Anna Karenina - H. Johnston	88	
9	Mathew Magnay	Central West Brass	Anna Karenina - H. Johnston		

Juvenile Concert Champion of Champions

Draw	Competitor	Band	Own Choice	Points	Place
5	Gahyun Lee	Meriden School Concert Band	Concerto in A Minor		1

Junior Concert Champion of Champions

Draw	Competitor	Band	Own Choice	Points	Place
1	Dominic Jones	Castle Hill RSL Youth Wind Orchestra		1	1

Band Association of NSW

2016 State Solo & Party

Juvenile Percussion Champion

Draw	Competitor	Band	Test	PointsPlace
1	Ruhani Dhillon	Northern Sydney Youth Orchestra Winds		1

Open Concert Champion of Champions

Draw	Competitor	Band	Own Choice	PointsPlace
2	Matthew Kokolich	State SolosChampions		100

Juvenile Brass Champion of Champions

Draw	Competitor	Band	Own Choice	PointsPlace
1	Oscar King	State SolosChampions		1

Open Brass Champion of Champions

The Mollie Neale Trophy

Draw	Competitor	Band	Own Choice	PointsPlace
2	Nicky Abkiewicz	State SolosChampions		100

Junior Brass Champion of Champions

The Tom Lumley Trophy

Draw	Competitor	Band	Own Choice	PointsPlace
4	Oscar King	Gunnedah Shire No2	Southern Cross - Roy Newsome	1