BALANCE BEAM

COMPOSITION (0.8)

Variety / Choice (up to 0.3)

Consider:

- up to .1 variety of acro
- up to .1 variety of dance
- up to .1 balance of acro and dance
- up to .1 level of acro vs. level of dance
- up to .1 higher level VP's isolated
- up to .1 variety of connections
- 0.1 -> 2 of same dance shape
- 0.1 same VP used twice to fultill difficulty

Spacing / Direction (up to 0.2)

- up to 0.1 space and levels
- 0.1 acro in 2 directions
 - one must be forward or sideward
 - one must be backward
 - may include mount
 - .05 if dsmt is the only fwd/swd or bwd
 - handstands are not considered

Originality / Artistry (up to 0.2)

- up to 0.1 originality/creativity of elements/connections
- up to 0.1 quality of expression and movement to reflect personal style

Distribution (up to 0.1)

- level not maintained
- · value parts not spaced

RECOGNITION OF VALUE PARTS

- · Elements can receive VP credit twice
- · Elements are different if:
 - different # in the rulebook
 - saltos have different body position
 - different degree of turn

(1/4 not different unless listed in rulebook)

- takeoff from 1 or 2 legs on lps/jps/hps
- support on 1 or 2 arms
- acros takeoff or land on 1 or 2 legs

TIMING

Not longer than 1:30 -

(warning at 1:20; overtime -0.1 CJ)

Less than :30 (short routine) = -2.0

- Timing begins with takeoff from floor/board
- Time is stopped when gymnast arrives on floor (If in air when final time is called overtime)
- Evaluate whole routine even if overtime

Fall timing - (:30 fall time w/warning at :20)

- Start with contact on floor, stop when feet leave floor
- Resume routine watch w/first movement
- 2nd fall before official time begins 0.5 fall

EVENT REQUIREMENTS (1.0)

- Deduct -0.2 for each missing requirement
- 1 element may fulfill more than 1 ER
- Exception Series may not overlap
- Elements not awarded VP credit may not fulfill ER
- min. 360° turn on 1 foot
- acro flight element must start and finish on BB
- acro series must start and finish on BB
- dance series may not include mount or dismount
- may **not** include dance balances or body waves
- superior dismount

BONUS (0.8)

- Advanced High Superiors (0.2 each, max. 0.4)
- Second AHS must be different
- No credit if fall or spot has occurred
- High Level BBS (0.2)
- HS+HS, HS+AHS, AHS+AHS, AHS acro + S acro
- Max. 0.2 may be earned in any of the following ways:
- a) Low level BBS same or different(0.1 ea, max. 0.2)
 - S+S, S+HS, S+AHS
 - Series of 3 receives only one BBS
- b) 2nd high level BBS same or different (0.2)
- c) 3rd different Advanced High Superior (0.2)
 - No credit if fall or spot has occurred

Note: If there is a fall following the second element in a series, BBS credit may be given provided both elements are complete and receive VP credit.

FALLS

- Contact bottom of 1 or 2 feet on top of BB, then fall give VP, ER, BBS
 - if AHS no Bonus but may fulfill difficulty
- No touch (bottom) of BB no VP, no ER, no Bonus
- Deduct for ex/amp errors in addition to fall
- Do not deduct for balance errors/steps leading to fall
 *** (if hands/soles of feet land simultaneously do not void, 0.5 fall is applied)

BALKS (approach w/o touch of board/beam)

- If touch (-0.5 judged as a fall)
- No deduction for first balk
- After 2 balks, 3rd approach allowed with 0.5 deduction
- Balk-Balk-Mount (-0.5)

DIFFICULTY EXCEPTIONS

- 2 medium acro elements may receive 1 superior if:
 - both pass thru inverted vertical position
 - must be directly connected
 - must both start and finish on the beam
- Round-off = HS if directly connected to S acro
- Flic-flac = HS if directly connected to S acro

BALANCE BEAM

Medium	Superior		High Superior		Advanced High Superior		
2.101 tuck jump <u>M</u>	2.201 tuck jump 1/2	<u>й</u>	2.301 tuck jump 3/4	<u>й</u>	2.401 tuck jump 1/1	<u>Й</u>	
2.102 cat leap / <u>Y</u>	2.202 cat leap 1/2	Ñ	2.302 cat leap 1/1	<u>۾</u>	2.402 cat leap 1 1/2	<u>v</u>	
2.103	2.203 wolf jump/hop/switch	<u>w</u>	2.303 wolf jump/hop 1/2	w	2.403 wolf jump/hop 3/4	w	
2.104	2.204 pike jump 90°	<u>V</u>	2.304 a. pike jump 90° w/ 1/2	Ŭ Ŭ	2.404 a. pike jump 90° w/ 3/4	°>	
			b. pike jump 45°	$\underline{\vee}$	b. pike jump 45° w/ 1/2	<u>V</u>	
2.105 stretched jp w/wo 1/2 <u>l</u> <u>u</u>	2.205 stretched jump 3/4	<u>ə</u>	2.305 stretched jump 1/1	<u>o</u>	2.405 stretched jump 1 1/2	<u>ø</u>	
2.106 split/stag split lp/jp 135°w/wo 1/4	2.206 split/stag split lp/jp 180° w/	/wo 1/4	2.306 split/stag split lp/jp 180° w/	1/2	2.406 split jump 180° w/ 3/4	2	
<u>-</u>	<u> </u>	* *		<u> </u>		_	
2.107	2.207 side split jp 135°w/wo 1/4	<u> </u>	2.307 side split jp 180° w/wo 1/4	<u> </u>	2.407 side split jump 180° w/ 1/2	<u> </u>	
2.108	2.208		2.308 straddle pike jp w/wo 1/4	Δ Δ	2.408 straddle pike jump w/ 1/2	<u>V</u>	
2.109	2.209 switch leg lp/jp 135° w/wo 1/4		2.309 switch leg lp/jp 180°	Z	2.409 a. switch lp/jp 180° w/ 1/4 to side split Z		
	Z	Z_{ψ}			b. switch lp/jp 180° w/ 1/4 to strad	ddle pike $Z\Delta$	
NOTE: deduct up to 0.2 if stag on any switch leg leap					c. switch lp/jp to ring at head h	neight 🔊	
2.110 hitchkick, cabriole, changement $\leq \not \perp \stackrel{\mathbf{z}}{\underline{l}}$	2.210		2.310		2.410		
2.111 sissone 135°	2.211 sissone 180°	<i>Y</i> -	2.311 tour jete 135°	<i>Y</i> _	2.411 a. tour jete 180°	×	
					b. tour jete to ring at head heig	ght y	
					c. tour jete 135° w/ 1/4 or 1/2	The AT	
2.112	2.212 ring/stag ring lp/jp at waist	height 🔎	2.312		2.412 ring/stag ring lp/jp at head hei	ight یھ	
2.113	2.213 sheep jump at waist height	\cap	2.313		2.413 sheep jp at head height	<u>w</u>	
NOTE: Jump/leaps to prone/back hip circle	e shall be evaluated consistent w	ith the root ju	mp/leap.		_		

HIGH SUPERIORS / ADVANCED HIGH SUPERIORS

	Free jump to cross split sit Free jump w/ 1/1 to stand Free switch leg leap to arrive in split sit Press handstand from jump or clear support Jump w/ hecht phase to cartwheel or handstand Jump to handstand (pike), to handspring fwd Hecht to handstand to handspring fwd Head kip Front salto to stand or sit, also w/ 1/2 Chest stand 1/1 over shoulder Round-off, flic-flac to stand/swing down Round-off, back salto JUMPS Tuck jump 3/4 Tuck jump 1/1 Cat leap 1/1 Cat leap 1/1 Cat leap 1/1 Cat leap 1/2 Wolf jump/hop 3/4 Pike jump 90° w/ 1/2 Pike jump 45° Pike jump 90° w/ 3/4	2.409a 2.409b 2.409c 2.311 2.411a 2.411b 2.411c 2.412 2.413 TURNS 3.401 3.302a 3.302b 3.402 3.303 3.403 HOLDS 5.301 HOLDS 6.301 6.302c 6.302c 6.302c 6.302c 8.302 8.403 8.401 8.401 8.401 8.402 8.402	Tour jete 135° Tour jete 180° Tour jete to ring (head high) Tour jete 135° w/ 1/4 or 1/2 Ring/stag ring leap/jump (head high) Sheep jump (head high) 2/1 turn 1/1 turn holding leg at 45° above horiz 1/1 turn w/leg at horizontal 1 1/2 turn w/leg at horizontal 1 1/2 illusion 1/1 turn in tuck on one leg 1 1/2 turn in tuck on one leg DANCE (2 sec.) Stand w/free leg in 180° split STANDS Handstand, stoop thru to splits/clear "V" One-arm handstand (2 sec) Handstand 1/1 Backward roll to handstand ERS / CARTWHEELS Walkover forward Walkover forward on one arm Onodi - flic-flac 1/2 to fwd walkover Valdez on one arm	9.301b 9.302a 9.302b 9.302c 9.402 9.303a 9.303b 9.403a 9.403b SALTOS 10.301 10.401 DISMOUN 11.301 11.302 11.303a 11.303b 11.403a	Handspring forward Handspring forward on or Flic-flac to a superior acro Gainer flic-flac, also on or Flic-flac on one arm Chen flic - w/tuck-stretc Flic-flac w/ 1/4 to handsta Flic-flac w/ 1/2 twist Flic-flac w/ 3/4 - 1/1 to st Flic-flac w/ 1/1 to cross Front aerial/salto to sit Salto (fwd/bwd/swd)	w/wo 1/2 re an) ore ide more
--	---	---	--	--	--	------------------------------