

UNWANTED

Live on stage at Hermans
26. maj 2019

STARTLISTE

DISCO BATTLE

DISCO BØRN BEGYNDER / REKRUTTERING / TALENT

1	Thea Pedersen	Ebeltoft
2	Stine Bjørnkær Nielsen	Odder
3	Sophie Flyvholm	Aalborg M
4	Sophia Grønbæk Ulsted	Odder
5	Sofie Arentzen	Grenå
6	Sofie Ambrosius	Skovby
7	Sofia Hoppe Danielsen	Odder
8	Signe Søndergaard	Rønde
9	Rebecca Jensen	Herning
10	Olivia Østergaard Lund	Odder
11	Oliver Smedegaard	Herning
12	Nina Søgaard	Rønde
13	Nicoline Hougård	Grenå
14	Natahlie Jacobsen	Ebeltoft
15	Nanna Hermansen	Odder
16	Mathilde Jakobsen	Odder
17	Marie Poulsen	Hobro
18	Marie Knudsen	Odder
19	Marie Flinterup	Rønde
20	Marie Attermann	Søften
21	Maja Mathiesen	Grenå
22	Maja Fanth Dalsgaard	Rønde
23	Liva Mai Therkildsen	Galten
24	Line Elisabeth Stahl	Rønde
25	Leanna Thorgaard Schmidt	Søften
26	Lara Nickel	Aalborg M

27	Katrine Høj Kristensen	Rønde
28	Josefine Hoier	Galten
29	Johanne Nybye Michell	Odder
30	Ida Kauffeldt	Søften
31	Frida Houlberg	Ballerup
32	Frida Hansen	Aalborg M
33	Emma Erland Therry	Odder
34	Emilie Laursen	Herning
35	Emilie Jensen	Odder
36	Emilia Warming	Odder
37	Elise Toftelund	Søften
38	Clara-Amalie Koefoed	Aarhus V
39	Celine Christoffersen	Skovby
40	Carla Hededam Vangsgaard	Odder
41	Ashley Horley	Aalborg M

BØRN KONKURRENCE / SUPERKONKURRENCE

42	Regitze Andersen	Hatting GT
43	Mikkeline Jagd Niekrenz	Rønde
44	Mia Christensen	Hatting GT
45	Klara Nygaard	Ballerup
46	Karoline Mathilde Zappe	Skanderborg
47	Ida Haulrik-Friis	Rønde
48	Emma Bruun	Rønde
49	Amanda Degn	Hatting GT
50	Alida Christensen	Rønde

BØRN STAR / SUPERSTAR

109	Olivia Obiefule	Viborg
-----	-----------------	--------

JUNIOR BEGYNDER / REKRUTTERING / TALENT

51	Thilde Hougaard	Grenå
52	Sophia Vangsgaard	Aalborg PH
53	Silje Gundestrup	Odder
54	Ninna Vinter Bruhn	Odder
55	Melina Sølvhøj	Ballerup
56	Mathilde Dam Nybye	Odder
57	Liv Dahl Schou	Aalborg PH
58	Lina Rasmussen	Køge B.
59	Laura Kristensen	Grenå
60	Katrine K. Rasmussen	Herning
61	Karla S. Petersen	Odder
62	Julie Rasmussen	Herning
63	Julie Hem Kristensen	Odder
64	Isabel Høver Rønholt	Aalborg PH
65	Ida Thybo Laursen	Herning

66	Helena Hornbæk German	Hatting GT
67	Frida Søgaard	Rønne
68	Esther Nygaard	Viborg
69	Caroline Cimberland	Aalborg PH
70	Alma Krog	Grenå

JUNIOR KONKURRENCE / SUPERKONKURRENCE

71	Zuzanna Plosciniska	Odder
72	Stella Jul Gilbert	Hatting GT
73	Solveig Frederiksen	Odder
74	Silja Zacho Bradsted	Aalborg M
75	Oline Brandt	Aalborg M
76	Nicoline Nielsen	Rønne
77	Mille Hougaard	Rønne
78	Mille Hird	Aalborg PH
79	Mille Bak Nysæther	Aalborg PH
80	Mette Thomsen	Aalborg PH
81	Marie Fejerskov Aakjær	Hatting GT
82	Malou Hoppe Danielsen	Odder
83	Lærke Stigaard	Grenå
84	Lærke Dissing Lausten	HERLEV/BRØNDBY VD
85	Luna Tanderup Søby	Rønne
86	Luna Møller	Grenå
87	Liva Sørensen	Aalborg M
88	Liva Hird	Aalborg PH
89	Liv Thomassen	Hatting GT
90	Line Sønder Jensen	Rønne
91	Leonora Vonsild	Rønne
92	Laura Vedel Larsen	Rønne
93	Kamille Kirstine Hauge	Herning
94	Julie Flyholm Marrot	Aalborg PH
95	Josefine Falengreen	Odder
96	Josefine Antonisen	Rønne
97	Helena Rugaard	Odder
98	Freja Schrøder Krog	Rønne
99	Clara Thomsen	Rønne
100	Caroline Damgaard	Aalborg PH
101	Annika Bech	Viborg
102	Ann-Cecilie Nørgaard	Hatting GT
103	Amalie Greve Nygaard	Rønne

VOKSEN KONKURRENCE / SUPERKONKURRENCE

104	Michelle Thomsen	Aabybro
105	Mathilde Bisgaard Jørgensen	Rønne

VOKSEN STAR / SUPERSTAR

106	Rikke Lyngsøe Christiansen	Rønne
107	Mette Dittmann-Jensen	Herning
108	Klara Marie Skov Hansen	Herning

STARTLISTE

HIP HOP BATTLE

BØRN BEGYNDER / REKRUTTERING / TALENT

110	Thea Pedersen	Ebeltoft
111	Sophia Grønbæk Ulsted	Odder
112	Sofie Arentzen	Grenå
113	Sofia Hoppe Danielsen	Odder
114	Signe Schyberg	Odder
115	Samuel Rimmen	Odder
116	Rebecca Jensen	Herning
117	Olivia Østergaard Lund	Odder
118	Oliver Smedegaard	Herning
119	Odin-Oliver Ole Sørensen Christensen	Aarhus V
120	Nina Søgaard	Rønde
121	Nanna Hermansen	Odder
231	Mie Nøraa-Nielsen	Viborg
122	Matti Kronborg Præstegaard	Aarhus V
123	Mathilde Jakobsen	Odder
124	Marie Flinterup	Rønde
125	Marie Attermann	Galten
126	Maja Mathisen	Grenå
127	Lærke Mille Brandt	Aarhus V
128	Liv Egeqvist	Odder
129	Line Elisabeth Stahl	Rønde
130	Lara Nickel	Aalborg M
131	Josefine Christensen	Grenå
132	Johanne Nybye Michell	Odder
133	Jamila Elzahr	Aarhus V
134	Ida Haulrik-Friis	Rønde
135	Frida Houlberg	Ballerup
136	Emma Flyvholm	Aalborg M
137	Emma Erland Therry	Odder
138	Emilie Laursen	Herning
139	Emilia Warming	Odder
140	Christine Dam Rasmussen	Odder
141	Celine Christoffersen	Galten
142	Caroline Kandelsdorf	Odder
143	Caroline Brøndum	Aalborg PH
144	Astrid Wahl Laursen	Odder
145	Antonella Kirk Jakobsen	Odder

BØRN KONKURRENCE / SUPERKONKURRENCE

146	Stine Bjørnkær Nielsen	Odder
230	Olivia Obiefule	Viborg
147	Marie Knudsen	Odder
148	Klara Nygaard	Ballerup
149	Jasmin Axkær Petersen	Tårnby

150	Emma Bruun	Rønde
151	Emilie Jensen	Odder
152	Carla Hededam Vangsgaard	Odder
153	Alberte Egeskov Bak	Tårnby

BØRN STAR / SUPERSTAR

154	Sophie Flyvholm	Aalborg M
155	Ida Skafte-Bundgaard	HERLEV/BRØNDBY VD
156	Frida Hansen	Aalborg M
157	Ashley Horley	Aalborg M

JUNIOR BEGYNDER / REKRUTTERING / TALENT

158	Tobias Niemann	Ballerup
159	Sophia Vangsgaard	Aalborg PH
160	Signe Sierra Pedersen	Aalborg PH
161	Ninna Vinter Bruhn	Odder
162	Melanie De Abreu	Odder
163	Mathilde Ludvigsen	Odder
164	Mathilde Dam Nybye	Odder
165	Marie Kjærsgaard	Aalborg M
166	Laura N Pedersen	Aalborg M
167	Kaya Duedahl Aslak	Aalborg PH
168	Katrine K. Rasmussen	Herning
169	Karla S. Petersen	Odder
170	Julie Gammelgaard	Galten
171	Josefine Antonisen	Rønde
172	Ida Thybo Laursen	Herning
173	Frida Søggaard	Rønde
174	Freja Schrøder Krog	Rønde
175	Emily Dahl	Aalborg M
176	Cilie Paterson	Aarhus V
177	Cecilie Jensen	Odder
178	Anton Mejdal Lauritzen	Aarhus V
179	Anna Ebbesen	Aabenraa
180	Anastasia Bjørnskov	Aarhus V
181	Alberte Smidt	Odder

JUNIOR KONKURRENCE / SUPERKONKURRENCE

182	Solveig Frederiksen	Odder
183	Silje Gundestrup	Odder
184	Silja Zacho Bradsted	Aalborg M
185	Olivia Torp	Aalborg PH
186	Oline Brandt	Aalborg M
187	Mille Hird	Aalborg PH
188	Mette Thomsen	Aalborg PH
189	Melina Sølvhøj	Ballerup
190	Malou Hoppe Danielsen	Odder
191	Liva Sørensen	Aalborg PH
192	Liva Hird	Aalborg PH
194	Leonora Vonsild	Rønde

195	Laura Vedel Larsen	Rønne
196	Kamille Kirstine Hauge	Herning
197	Julie Rasmussen	Herning
198	Julie Hem Kristensen	Odder
199	Josefine Lindholm	Aalborg PH
200	Josefine Falengreen	Odder
201	Frederikke Dahl	Aalborg PH
202	Emely Gybel	Aarhus V
203	Daniella Olivia Svenstrup Jacobsen	Aarhus V
204	Clara Thomsen	Rønne
205	Caroline Cimberland	Aalborg PH
206	Andrea Ravn	Odder

VOKSEN KONKURRENCE / SUPERKONKURRENCE

207	Sofie Calmar Nielsen	Odder
208	Michelle Thomsen	Aalborg PH
209	Mathilde Bisgaard Jørgensen	Rønne
210	Emilie Shnawa	Århus V
211	Angela Helena Svenstrup Jacobsen	Aarhus V

VOKSEN STAR / SUPERSTAR

212	Sofie Koch Neergaard	Odder
213	Olivia Ambrossius	Odder
214	Mette Dittmann-Jensen	Herning
215	Mathilde Stagsted	Herning
216	Mathilde Schriver Møller	Aarhus V
217	Malika Nielsen	Aarhus V
218	Luna Andersen	Viborg
219	Klara Marie Skov Hansen	Herning
220	Carl-Emil Mortensen	Aarhus V
221	Camilla Rye	Odder

STARTLISTE

JYSK MESTERSKAB FORMATIONER

DISCO FORMATION BØRN

300 Next Generation Aalborg PH

DISCO FORMATION JUNIOR

301 Next Generation Aalborg PH

DISCO FORMATION ADULTS 2

302 BEAT IT Kolt

HIP HOP FORMATION BØRN

303 Next Generation Aalborg PH

HIP HOP FORMATION JUNIOR

304 Next Generation Aalborg PH

305 Movements Aalborg M

HIP HOP FORMATION VOKSEN

306 Next Generation Aalborg PH

STARTLISTE

SHOW DEPARTMENT

SHOW DEPARTMENT

307	The High	Odder
308	Grease	Rønde
309	The Viking Clap	Ebeltoft
310	Freedom	Hatting
311	Human	Odder
312	The Greatest Show	Rønde