

BARS

8

DISMOUNT ≠ CL		Cast before:	RESTRICTED 'RE'	Allowable "C"s = B	VP	
B or BA	0.00	Peach Salto or	More than 1 C (or any D/E) attempted	Cast HS ½	Toe-on HS ± ½	A (4) 0.1
		Bail overshoot ½ turn =	= No VP & 0.5 off SV	Clear Hip HS ± ½	Stalder HS ± ½	B (4) 0.3
A	0.10	NO Amplitude deduction	if Dismount, also -0.3 off SV	1st Restricted C = B		

8/2/19 D. Hanford

SR 0.5 ea	10.0 SV	4B	4A
1 Bar Change	0.3 -B VP _____		
2 B-Elements, same or different:	0.1 -A VP _____		
B Flight* or Turn**	0.5 -SR _____		
B 3/6/7 clear circle*	0.5 -'RE' _____		
Dismount A Salto	0.3 -No Dmt _____		
<i>*Not in DMT **Not in Mt or DMT</i>			
0.1 ea ¾ Fwd Giant	↑.2 Vertical _____		
0.1 ea Uncharacteristic	↑.1 DMT≠CL _____		
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>	

SR 0.5 ea	10.0 SV	4B	4A
1 Bar Change	0.3 -B VP _____		
2 B-Elements, same or different:	0.1 -A VP _____		
B Flight* or Turn**	0.5 -SR _____		
B 3/6/7 clear circle*	0.5 -'RE' _____		
Dismount A Salto	0.3 -No Dmt _____		
<i>*Not in DMT **Not in Mt or DMT</i>			
0.1 ea ¾ Fwd Giant	↑.2 Vertical _____		
0.1 ea Uncharacteristic	↑.1 DMT≠CL _____		
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>	

SR 0.5 ea	10.0 SV	4B	4A
1 Bar Change	0.3 -B VP _____		
2 B-Elements, same or different:	0.1 -A VP _____		
B Flight* or Turn**	0.5 -SR _____		
B 3/6/7 clear circle*	0.5 -'RE' _____		
Dismount A Salto	0.3 -No Dmt _____		
<i>*Not in DMT **Not in Mt or DMT</i>			
0.1 ea ¾ Fwd Giant	↑.2 Vertical _____		
0.1 ea Uncharacteristic	↑.1 DMT≠CL _____		
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>	

BARS

8

DISMOUNT ≠ CL		Cast before:	RESTRICTED 'RE'	Allowable "C"s = B	VP	
B or BA	0.00	Peach Salto or	More than 1 C (or any D/E) attempted	Cast HS ½	Toe-on HS ± ½	A (4) 0.1
		Bail overshoot ½ turn =	= No VP & 0.5 off SV	Clear Hip HS ± ½	Stalder HS ± ½	B (4) 0.3
A	0.10	NO Amplitude deduction	if Dismount, also -0.3 off SV	1st Restricted C = B		

4B

4A

8/2/19 D. Hanford

SR 0.5 ea
 ___ 1 Bar Change
 ___ 2 B-Elements, same or different:
 ___ B Flight* or Turn**
 ___ B 3/6/7 clear circle*
 ___ Dismount A Salto
 *Not in DMT **Not in Mt or DMT

10.0 SV

0.3 -B VP _____
 0.1 -A VP _____
 0.5 -SR _____
 0.5 -'RE' _____
 0.3 -No Dmt _____

___ 0.1 ea ¾ Fwd Giant
 ___ 0.1 ea Uncharacteristic

↑.2 Vertical _____
 ↑.1 DMT≠CL _____

HS Precision ↑.1 Dynamics ↑.2 Thru-out

SR 0.5 ea
 ___ 1 Bar Change
 ___ 2 B-Elements, same or different:
 ___ B Flight* or Turn**
 ___ B 3/6/7 clear circle*
 ___ Dismount A Salto
 *Not in DMT **Not in Mt or DMT

10.0 SV

4B

4A

0.3 -B VP _____
 0.1 -A VP _____
 0.5 -SR _____
 0.5 -'RE' _____
 0.3 -No Dmt _____

___ 0.1 ea ¾ Fwd Giant
 ___ 0.1 ea Uncharacteristic

↑.2 Vertical _____
 ↑.1 DMT≠CL _____

HS Precision ↑.1 Dynamics ↑.2 Thru-out

SR 0.5 ea
 ___ 1 Bar Change
 ___ 2 B-Elements, same or different:
 ___ B Flight* or Turn**
 ___ B 3/6/7 clear circle*
 ___ Dismount A Salto
 *Not in DMT **Not in Mt or DMT

10.0 SV

4B

4A

0.3 -B VP _____
 0.1 -A VP _____
 0.5 -SR _____
 0.5 -'RE' _____
 0.3 -No Dmt _____

___ 0.1 ea ¾ Fwd Giant
 ___ 0.1 ea Uncharacteristic

↑.2 Vertical _____
 ↑.1 DMT≠CL _____

HS Precision ↑.1 Dynamics ↑.2 Thru-out

BEAM

8

ACRO SERIES: BWD or SWD-BWD Flight	DANCE SERIES 2 VP	RESTRICTED 'RE'	NO DISMOUNT	VALUE PARTS 'VP'	
BROKEN if NOT immediate take-off of 2 nd elemen • Arms move as low as thighs into 2nd element • Cautious or slow attempt to connect	Dance Mounts Leaps/Hops/Jumps Turns	More than 1 Acro C (or any D/E) attempted = No VP credit & 0.5 off SV	No dmt or salto not initiated or Restricted Element dmt = - 0.3 off SV	All Dance C = B 1 st 'RE' Acro C = B	A (4) 0.1 B (4) 0.3

SR 0.5 ea		10.0 SV	4B	4A
Acro flight series (1 flight)	0.3 -B VP	_____		
180° Split in Leap / Jump	0.1 -A VP	_____		
Full Turn	0.5 -SR	_____		
Dismount A Salto/Aerial	0.5 -'RE'	_____		
	0.3 -No Dmt	_____		
0.2 No Dance Series	↑.2 Dance≠CL	_____		
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL	_____		
0.05 in dsmt only	↑.1 Dmt≠CL	_____		
0.1 >2 Λ straddles	↑.1 -Move FB&S	_____		
0.1 >2 uW tuck/wolf	↑.1 -Levels	_____		
0.1 >2 Pivots straight legs	↑.1 -Spatial	_____		
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>			
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3				

8/2/19 D. Hanford

SR 0.5 ea		10.0 SV	4B	4A
Acro flight series (1 flight)	0.3 -B VP	_____		
180° Split in Leap / Jump	0.1 -A VP	_____		
Full Turn	0.5 -SR	_____		
Dismount A Salto/Aerial	0.5 -'RE'	_____		
	0.3 -No Dmt	_____		
0.2 No Dance Series	↑.2 Dance≠CL	_____		
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL	_____		
0.05 in dsmt only	↑.1 Dmt≠CL	_____		
0.1 >2 Λ straddles	↑.1 -Move FB&S	_____		
0.1 >2 uW tuck/wolf	↑.1 -Levels	_____		
0.1 >2 Pivots straight legs	↑.1 -Spatial	_____		
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>			
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3				

SR 0.5 ea		10.0 SV	4B	4A
Acro flight series (1 flight)	0.3 -B VP	_____		
180° Split in Leap / Jump	0.1 -A VP	_____		
Full Turn	0.5 -SR	_____		
Dismount A Salto/Aerial	0.5 -'RE'	_____		
	0.3 -No Dmt	_____		
0.2 No Dance Series	↑.2 Dance≠CL	_____		
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL	_____		
0.05 in dsmt only	↑.1 Dmt≠CL	_____		
0.1 >2 Λ straddles	↑.1 -Move FB&S	_____		
0.1 >2 uW tuck/wolf	↑.1 -Levels	_____		
0.1 >2 Pivots straight legs	↑.1 -Spatial	_____		
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>			
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3				

BEAM

8

ACRO SERIES: BWD or SWD-BWD Flight	DANCE SERIES 2 VP	RESTRICTED 'RE'	NO DISMOUNT	VALUE PARTS 'VP'	
BROKEN if NOT immediate take-off of 2 nd element • Arms move as low as thighs into 2nd element • Cautious or slow attempt to connect	Dance Mounts Leaps/Hops/Jumps Turns	More than 1 Acro C (or any D/E) attempted = No VP credit & 0.5 off SV	No dmt or salto not initiated or Restricted Element dmt = - 0.3 off SV	All Dance C = B 1 st 'RE' Acro C = B	A (4) 0.1 B (4) 0.3

SR 0.5 ea		10.0 SV	4B	4A
Acro flight series (1 flight)	0.3 -B VP	_____		
180° Split in Leap / Jump	0.1 -A VP	_____		
Full Turn	0.5 -SR	_____		
Dismount A Salto/Aerial	0.5 -'RE'	_____		
	0.3 -No Dmt	_____		
0.2 No Dance Series	↑.2 Dance≠CL	_____		
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL	_____		
0.05 in dsmt only	↑.1 Dmt≠CL	_____		
0.1 >2 Λ straddles	↑.1 -Move FB&S	_____		
0.1 >2 uW tuck/wolf	↑.1 -Levels	_____		
0.1 >2 Pivots straight legs	↑.1 -Spatial	_____		
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>			
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3				

8/2/19 D. Hanford

SR 0.5 ea		10.0 SV	4B	4A
Acro flight series (1 flight)	0.3 -B VP	_____		
180° Split in Leap / Jump	0.1 -A VP	_____		
Full Turn	0.5 -SR	_____		
Dismount A Salto/Aerial	0.5 -'RE'	_____		
	0.3 -No Dmt	_____		
0.2 No Dance Series	↑.2 Dance≠CL	_____		
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL	_____		
0.05 in dsmt only	↑.1 Dmt≠CL	_____		
0.1 >2 Λ straddles	↑.1 -Move FB&S	_____		
0.1 >2 uW tuck/wolf	↑.1 -Levels	_____		
0.1 >2 Pivots straight legs	↑.1 -Spatial	_____		
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>			
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3				

SR 0.5 ea		10.0 SV	4B	4A
Acro flight series (1 flight)	0.3 -B VP	_____		
180° Split in Leap / Jump	0.1 -A VP	_____		
Full Turn	0.5 -SR	_____		
Dismount A Salto/Aerial	0.5 -'RE'	_____		
	0.3 -No Dmt	_____		
0.2 No Dance Series	↑.2 Dance≠CL	_____		
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL	_____		
0.05 in dsmt only	↑.1 Dmt≠CL	_____		
0.1 >2 Λ straddles	↑.1 -Move FB&S	_____		
0.1 >2 uW tuck/wolf	↑.1 -Levels	_____		
0.1 >2 Pivots straight legs	↑.1 -Spatial	_____		
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>			
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3				

FLOOR	Common B Acro	Dance Passage	DISMOUNT	RESTRICTED 'RE'	VALUE PARTS	VP
8	Front Pike or Layout Back ½ or Full Arabian any positon	Must be 2 different Group 1 VP, one must be 180° leap in cross or side	"A" salto in last pass or isolated No VP for Last Salto = No Dismount <i>No Dismount (or RE DMT)= 0.3 off SV</i>	More than 1 Acro C (or any D/E) attempted = No VP credit & 0.5 off SV <i>If last salto, then take -0.3 off SV</i>	All Dance D/E = C 1 st 'RE' Acro D/E = C	A (4) 0.1 B (4) 0.3

SR 0.5 ea	0.3 -B VP	10.0 SV	4B	4A		
2-Salto Series	0.1 -A VP					
3 Different Saltos	0.5 -SR					
Dance Passage, 180° leap	0.5 -'RE'					
Dismount A Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS+B Salto, Aer	↑.1 Last Salto≠CL					
0.1 >2ea Λ or ИW	↑.1 Spatial use					

8/2/19 D. Hanford

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 **Thru-out**
Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	0.3 -B VP	10.0 SV	4B	4A		
2-Salto Series	0.1 -A VP					
3 Different Saltos	0.5 -SR					
Dance Passage, 180° leap	0.5 -'RE'					
Dismount A Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS+B Salto, Aer	↑.1 Last Salto≠CL					
0.1 >2ea Λ or ИW	↑.1 Spatial use					

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 **Thru-out**
Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	0.3 -B VP	10.0 SV	4B	4A		
2-Salto Series	0.1 -A VP					
3 Different Saltos	0.5 -SR					
Dance Passage, 180° leap	0.5 -'RE'					
Dismount A Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS+B Salto, Aer	↑.1 Last Salto≠CL					
0.1 >2ea Λ or ИW	↑.1 Spatial use					

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 **Thru-out**
Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

FLOOR	Common B Acro	Dance Passage	DISMOUNT	RESTRICTED 'RE'	VALUE PARTS	VP
8	Front Pike or Layout Back ½ or Full Arabian any positon	Must be 2 different Group 1 VP, one must be 180° leap in cross or side	"A" salto in last pass or isolated No VP for Last Salto = No Dismount NO Dismount (or RE DMT) = 0.3 off SV	More than 1 Acro C (or any D/E) attempted = No VP credit & 0.5 off SV If last salto, then take -0.3 off SV	All Dance D/E = C 1 st 'RE' Acro D/E = C	A (4) 0.1 B (4) 0.3

SR 0.5 ea	0.3 -B VP	10.0 SV	4B	4A	
2-Salto Series	0.1 -A VP				
3 Different Saltos	0.5 -SR				
Dance Passage, 180° leap	0.5 -'RE'				
Dismount A Salto	0.3 -No Dmt				
0.3 No B Salto	↑.2 Dance≠CL				
0.2 No B Turn	↑.2 Acro≠CL				
0.1 No FS+B Salto, Aer	↑.1 Last Salto≠CL				
0.1 >2ea Λ or ИW	↑.1 Spatial use				

8/2/19 D. Hanford

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 **Thru-out**
Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	0.3 -B VP	10.0 SV	4B	4A	
2-Salto Series	0.1 -A VP				
3 Different Saltos	0.5 -SR				
Dance Passage, 180° leap	0.5 -'RE'				
Dismount A Salto	0.3 -No Dmt				
0.3 No B Salto	↑.2 Dance≠CL				
0.2 No B Turn	↑.2 Acro≠CL				
0.1 No FS+B Salto, Aer	↑.1 Last Salto≠CL				
0.1 >2ea Λ or ИW	↑.1 Spatial use				

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 **Thru-out**
Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	0.3 -B VP	10.0 SV	4B	4A	
2-Salto Series	0.1 -A VP				
3 Different Saltos	0.5 -SR				
Dance Passage, 180° leap	0.5 -'RE'				
Dismount A Salto	0.3 -No Dmt				
0.3 No B Salto	↑.2 Dance≠CL				
0.2 No B Turn	↑.2 Acro≠CL				
0.1 No FS+B Salto, Aer	↑.1 Last Salto≠CL				
0.1 >2ea Λ or ИW	↑.1 Spatial use				

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 **Thru-out**
Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

BARS	BONUS	0.1	0.2	CHOICE OF ELEMENTS ≠ CL	DISMOUNT ≠ CL	RESTRICTED 'RE'	VALUE PARTS 'VP'
9	NO Turn or Flight	CC		1) Fwd circle/release "B" min 2 of 3 0.0	C 0.00	More than 1 D/E attempted = No VP & 0.5 off SV if DMT, also -0.3 off SV	1/1 Pirouettes (B/C root) = C A (3) 0.1 B (4) 0.3 1 st 'RE' D/E is allowable C (1) 0.5
	2 different 3/6/7	CC		2) Group 3/6/7 "B" min 1 of 3 0.1	CB 0.05		
	Turn or Flight - in both		CC	3) LA 180° Turn w/wo flight "C" 0 of 3 0.2	BB 0.10		
No CV for Spot or Fall				(D/E)	1C	4B	3A

SR 0.5 ea	+CV	9.7 SV
2 Bar Changes	-VP	
B Flight - not DMT	0.5 -SR	
C Flight -Diff, not DMT	0.5 -'RE'	
or B Turn -not MT/DMT	0.3 No Dmt	
B Salto Dismount		
0.1 No Direction Δ	↑1 Dmt≠CL	
0.1 ea ¾ Fwd Giant	.1 .2 Elements	
0.1 ea Uncharacteristic	F 367 LA	

HS Precision ↑.1 Dynamics ↑.2 *Thru-out*

SR 0.5 ea	+CV	9.7 SV
2 Bar Changes	-VP	
B Flight - not DMT	0.5 -SR	
C Flight -Diff, not DMT	0.5 -'RE'	
or B Turn -not MT/DMT	0.3 No Dmt	
B Salto Dismount		
0.1 No Direction Δ	↑1 Dmt≠CL	
0.1 ea ¾ Fwd Giant	.1 .2 Elements	
0.1 ea Uncharacteristic	F 367 LA	

HS Precision ↑.1 Dynamics ↑.2 *Thru-out*

SR 0.5 ea	+CV	9.7 SV
2 Bar Changes	-VP	
B Flight - not DMT	0.5 -SR	
C Flight -Diff, not DMT	0.5 -'RE'	
or B Turn -not MT/DMT	0.3 No Dmt	
B Salto Dismount		
0.1 No Direction Δ	↑1 Dmt≠CL	
0.1 ea ¾ Fwd Giant	.1 .2 Elements	
0.1 ea Uncharacteristic	F 367 LA	

HS Precision ↑.1 Dynamics ↑.2 *Thru-out*

BARS	BONUS	0.1	0.2	CHOICE OF ELEMENTS ≠ CL	DISMOUNT ≠ CL	RESTRICTED 'RE'	VALUE PARTS 'VP'
9	NO Turn or Flight	CC		1) Fwd circle/release "B" min 2 of 3 0.0	C 0.00	More than 1 D/E attempted = No VP & 0.5 off SV if DMT, also -0.3 off SV	1/1 Pirouettes (B/C root) = C A (3) 0.1 B (4) 0.3 1 st 'RE' D/E is allowable C (1) 0.5
	2 different 3/6/7	CC		2) Group 3/6/7 "B" min 1 of 3 0.1	CB 0.05		
	Turn or Flight - in both		CC	3) LA 180° Turn w/wo flight "C" 0 of 3 0.2	BB 0.10		
No CV for Spot or Fall				(D/E)	1C	4B	3A

SR 0.5 ea	+CV	9.7 SV
2 Bar Changes	-VP	
B Flight - not DMT	0.5 -SR	
C Flight -Diff, not DMT	0.5 -'RE'	
or B Turn -not MT/DMT	0.3 No Dmt	
B Salto Dismount		
0.1 No Direction Δ	↑1 Dmt≠CL	
0.1 ea ¾ Fwd Giant	.1 .2 Elements	
0.1 ea Uncharacteristic	F 367 LA	

HS Precision ↑.1 Dynamics ↑.2 *Thru-out*

SR 0.5 ea	+CV	9.7 SV
2 Bar Changes	-VP	
B Flight - not DMT	0.5 -SR	
C Flight -Diff, not DMT	0.5 -'RE'	
or B Turn -not MT/DMT	0.3 No Dmt	
B Salto Dismount		
0.1 No Direction Δ	↑1 Dmt≠CL	
0.1 ea ¾ Fwd Giant	.1 .2 Elements	
0.1 ea Uncharacteristic	F 367 LA	

HS Precision ↑.1 Dynamics ↑.2 *Thru-out*

SR 0.5 ea	+CV	9.7 SV
2 Bar Changes	-VP	
B Flight - not DMT	0.5 -SR	
C Flight -Diff, not DMT	0.5 -'RE'	
or B Turn -not MT/DMT	0.3 No Dmt	
B Salto Dismount		
0.1 No Direction Δ	↑1 Dmt≠CL	
0.1 ea ¾ Fwd Giant	.1 .2 Elements	
0.1 ea Uncharacteristic	F 367 LA	

HS Precision ↑.1 Dynamics ↑.2 *Thru-out*

BEAM	RESTRICTED 'RE'	NO DISMOUNT	All Acro must have flight for CV	0.1	0.2	0.1	0.2	VALUE PARTS 'VP'
9	More than 1 Acro D/E attempted =	No Dmt or salto not initiated or Restricted Element dmt	2 Acro Flight NO Mt/Dmt	BC* < (C* = Salto)				All Dance D/E = C A (3) 0.1
	No VP credit & 0.5 off SV	= - 0.3 off SV	2 Acro Flight NO Dmt		CC	2 Dance / Mix NO Dmt BC	CC	1 st 'RE' Acro D/E=C B (4) 0.3
			3 Acro Flight	BBC	BCC	Turns AC CA		C (1) 0.5

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
Acro Flight Series BC or EA	-VP					
180° Leap / Jump	0.5 -SR					
Full Turn	0.5 -'RE'					
Dmt C Salto/Aerial or CB**	0.3 -No Dmt					
0.2 No Dance Series	↑.2 Dance≠CL					
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL					
0.05 in dsmt only	↑.1 Dmt≠CL					
0.1 >2 Λ straddles	↑.1 Move FBS					
0.1 >2 uW tuck/wolf	↑.1 Levels					
0.1 >2 Pivots straight legs	↑.1 Spatial					
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>					
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3						

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
Acro Flight Series BC or EA	-VP					
180° Leap / Jump	0.5 -SR					
Full Turn	0.5 -'RE'					
Dmt C Salto/Aerial or CB**	0.3 -No Dmt					
0.2 No Dance Series	↑.2 Dance≠CL					
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL					
0.05 in dsmt only	↑.1 Dmt≠CL					
0.1 >2 Λ straddles	↑.1 Move FBS					
0.1 >2 uW tuck/wolf	↑.1 Levels					
0.1 >2 Pivots straight legs	↑.1 Spatial					
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>					
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3						

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
Acro Flight Series BC or EA	-VP					
180° Leap / Jump	0.5 -SR					
Full Turn	0.5 -'RE'					
Dmt C Salto/Aerial or CB**	0.3 -No Dmt					
0.2 No Dance Series	↑.2 Dance≠CL					
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL					
0.05 in dsmt only	↑.1 Dmt≠CL					
0.1 >2 Λ straddles	↑.1 Move FBS					
0.1 >2 uW tuck/wolf	↑.1 Levels					
0.1 >2 Pivots straight legs	↑.1 Spatial					
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>					
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3						

BEAM	RESTRICTED 'RE'	NO DISMOUNT	All Acro must have flight for CV	0.1	0.2	0.1	0.2	VALUE PARTS 'VP'
9	More than 1 Acro D/E attempted =	No Dmt or salto not initiated or Restricted Element dmt	2 Acro Flight NO Mt/Dmt	BC* < (C* = Salto)				All Dance D/E = C A (3) 0.1
	No VP credit & 0.5 off SV	= - 0.3 off SV	2 Acro Flight NO Dmt		CC	2 Dance / Mix NO Dmt BC	CC	1 st 'RE' Acro D/E=C B (4) 0.3
			3 Acro Flight	BBC	BCC	Turns AC CA		C (1) 0.5

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
Acro Flight Series BC or EA	-VP					
180° Leap / Jump	0.5 -SR					
Full Turn	0.5 -'RE'					
Dmt C Salto/Aerial or CB**	0.3 -No Dmt					
0.2 No Dance Series	↑.2 Dance≠CL					
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL					
0.05 in dsmt only	↑.1 Dmt≠CL					
0.1 >2 Λ straddles	↑.1 Move FBS					
0.1 >2 uW tuck/wolf	↑.1 Levels					
0.1 >2 Pivots straight legs	↑.1 Spatial					
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>					
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3						

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
Acro Flight Series BC or EA	-VP					
180° Leap / Jump	0.5 -SR					
Full Turn	0.5 -'RE'					
Dmt C Salto/Aerial or CB**	0.3 -No Dmt					
0.2 No Dance Series	↑.2 Dance≠CL					
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL					
0.05 in dsmt only	↑.1 Dmt≠CL					
0.1 >2 Λ straddles	↑.1 Move FBS					
0.1 >2 uW tuck/wolf	↑.1 Levels					
0.1 >2 Pivots straight legs	↑.1 Spatial					
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>					
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3						

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
Acro Flight Series BC or EA	-VP					
180° Leap / Jump	0.5 -SR					
Full Turn	0.5 -'RE'					
Dmt C Salto/Aerial or CB**	0.3 -No Dmt					
0.2 No Dance Series	↑.2 Dance≠CL					
0.1 - Fwd/Swd & Bwd Acro	↑.2 Acro≠CL					
0.05 in dsmt only	↑.1 Dmt≠CL					
0.1 >2 Λ straddles	↑.1 Move FBS					
0.1 >2 uW tuck/wolf	↑.1 Levels					
0.1 >2 Pivots straight legs	↑.1 Spatial					
Dyn ↑.2 Foot ↑.2 Art ↑.3	<i>Thru-out</i>					
Sure ↑.2 Rhy ↑.2 Pas/Flex ↑.3						

FLOOR	BONUS			0.1	0.2	0.1	RESTRICTED 'RE'	VALUE PARTS VP		
	9	Acro Direct:	BB	AC	AAC	BC	2 Dance / Mix	CC	More than 1 Acro D or E attempted =	All Dance D/E = C
Acro Indirect:		C--C		AA--C		No CV for a turn		No VP credit & 0.5 off SV	1 st 'RE' Acro D/E = C	B (4) 0.3
	Only Saltos and Aerials may be used for CV					followed by a jump		If last salto, then take -0.3 off SV		C (1) 0.5

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
2-Salto Series	-VP					
3 Different Saltos	0.5 -SR					
Dance Passage, 180° leap	0.5 -'RE'					
Dismount B Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS&B Salto, Aer	↑.1 Last salto≠CL					
0.1 >2ea Λ or IW	↑.1 Spatial use					

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 Thru-out
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
2-Salto Series	-VP					
3 Different Saltos	0.5 -SR					
Dance Passage-180° leap	0.5 -'RE'					
Dismount B Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS&B Salto, Aer	↑.1 Last salto≠CL					
0.1 >2ea Λ or IW	↑.1 Spatial use					

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 Thru-out
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
2-Salto Series	-VP					
3 Different Saltos	0.5 -SR					
Dance Passage-180° leap	0.5 -'RE'					
Dismount B Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS&B Salto, Aer	↑.1 Last salto≠CL					
0.1 >2ea Λ or IW	↑.1 Spatial use					

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 Thru-out
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

FLOOR	BONUS			0.1	0.2	0.1	RESTRICTED 'RE'	VALUE PARTS VP		
	9	Acro Direct:	BB	AC	AAC	BC	2 Dance / Mix	CC	More than 1 Acro D or E attempted =	All Dance D/E = C
Acro Indirect:		C--C		AA--C		No CV for a turn		No VP credit & 0.5 off SV	1 st 'RE' Acro D/E = C	B (4) 0.3
	Only Saltos and Aerials may be used for CV					followed by a jump		If last salto, then take -0.3 off SV		C (1) 0.5

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
2-Salto Series	-VP					
3 Different Saltos	0.5 -SR					
Dance Passage-180° leap	0.5 -'RE'					
Dismount B Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS&B Salto,Aer	↑.1 Last salto≠CL					
0.1 >2ea Λ or IW	↑.1 Spatial use					

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 Thru-out
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
2-Salto Series	-VP					
3 Different Saltos	0.5 -SR					
Dance Passage-180° leap	0.5 -'RE'					
Dismount B Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS&B Salto,Aer	↑.1 Last salto≠CL					
0.1 >2ea Λ or IW	↑.1 Spatial use					

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 Thru-out
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	+CV	9.7 SV	(D/E)	1C	4B	3A
2-Salto Series	-VP					
3 Different Saltos	0.5 -SR					
Dance Passage-180° leap	0.5 -'RE'					
Dismount B Salto	0.3 -No Dmt					
0.3 No B Salto	↑.2 Dance≠CL					
0.2 No B Turn	↑.2 Acro≠CL					
0.1 No FS&B Salto,Aer	↑.1 Last salto≠CL					
0.1 >2ea Λ or IW	↑.1 Spatial use					

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 Thru-out
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

BARS

10

BONUS	0.1	0.2	RELEASE ≠ CL	Expect DD different	DISMOUNT ≠ CL	CHOICE of ELEMENTS ↑0.2	VP		
Turn or Flight - in both	CC		DC combo	0.05	CC combo	0.15	D DC 0.0	1) Forward circle/release "B" min 2 of 3 0.0	A (3) 0.1
2 different 3/6/7	CC		D--C isolated	0.1	C--C isolated	0.2	CCC DCC 0.05	2) Group 3/6/7 element "B" min 1 of 3 0.1	B (3) 0.3
No Turn or Flight required	CD	DD	D--B isolated	0.15	BC or less	0.2	CC BC 0.1	3) LA 180 Turn w/wo flight "C" 0 of 3 0.2	C (2) 0.5

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
C Flight - Not Dmt			-VP					
B Flight - Diff./ Not Dmt		0.5	-SR					
C Turn - Not Mt / Dmt		0.3	-No Dmt					
C Salto Dismount			BONUS +0.1					
If 10.0 SV & ≥0.6 bonus with an "E"								
0.2 Not 2 bar changes			↑2 Release≠CL					
0.1 No Direction Δ			↑1 Dismount≠CL					
0.1 ea ¾ Fwd Giant			.1 .2 Elements					
0.1 ea >1 squat on ± circle			F 367 LA					
0.1 ea Uncharacteristic								
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>						

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
C Flight - Not Dmt			-VP					
B Flight - Diff./ Not Dmt		0.5	-SR					
C Turn - Not Mt / Dmt		0.3	-No Dmt					
C Salto Dismount			BONUS +0.1					
If 10.0 SV & ≥0.6 bonus with an "E"								
0.2 Not 2 bar changes			↑2 Release≠CL					
0.1 No Direction Δ			↑1 Dismount≠CL					
0.1 ea ¾ Fwd Giant			.1 .2 Elements					
0.1 ea >1 squat on ± circle			F 367 P					
0.1 ea Uncharacteristic								
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>						

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
C Flight - Not Dmt			-VP					
B Flight - Diff./ Not Dmt		0.5	-SR					
C Turn - Not Mt / Dmt		0.3	-No Dmt					
C Salto Dismount			BONUS +0.1					
If 10.0 SV & ≥0.6 bonus with an "E"								
0.2 Not 2 bar changes			↑2 Release≠CL					
0.1 No Direction Δ			↑1 Dismount≠CL					
0.1 ea ¾ Fwd Giant			.1 .2 Elements					
0.1 ea >1 squat on ± circle			F 367 P					
0.1 ea Uncharacteristic								
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>						

BARS

10

BONUS	0.1	0.2	RELEASE ≠ CL	Expect DD different	DISMOUNT ≠ CL	CHOICE of ELEMENTS ↑0.2	VP		
Turn or Flight - in both	CC		DC combo	0.05	CC combo	0.15	D DC 0.0	1) Forward circle/release "B" min 2 of 3 0.0	A (3) 0.1
2 different 3/6/7	CC		D--C isolated	0.1	C--C isolated	0.2	CCC DCC 0.05	2) Group 3/6/7 element "B" min 1 of 3 0.1	B (3) 0.3
No Turn or Flight required	CD	DD	D--B isolated	0.15	BC or less	0.2	CC BC 0.1	3) LA 180 Turn w/w/o flight "C" 0 of 3 0.2	C (2) 0.5

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
C Flight - Not Dmt			-VP					
B Flight - Diff./ Not Dmt		0.5	-SR					
C Turn - Not Mt / Dmt		0.3	-No Dmt					
C Salto Dismount			BONUS +0.1					
If 10.0 SV & ≥0.6 bonus with an "E"								
0.2 Not 2 bar changes			↑2 Release≠CL					
0.1 No Direction Δ			↑1 Dismount≠CL					
0.1 ea ¾ Fwd Giant			.1 .2 Elements					
0.1 ea >1 squat on ± circle			F 367 P					
0.1 ea Uncharacteristic								
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>						

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
C Flight - Not Dmt			-VP					
B Flight - Diff./ Not Dmt		0.5	-SR					
C Turn - Not Mt / Dmt		0.3	-No Dmt					
C Salto Dismount			BONUS +0.1					
If 10.0 SV & ≥0.6 bonus with an "E"								
0.2 Not 2 bar changes			↑2 Release≠CL					
0.1 No Direction Δ			↑1 Dismount≠CL					
0.1 ea ¾ Fwd Giant			.1 .2 Elements					
0.1 ea >1 squat on ± circle			F 367 P					
0.1 ea Uncharacteristic								
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>						

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
C Flight - Not Dmt			-VP					
B Flight - Diff./ Not Dmt		0.5	-SR					
C Turn - Not Mt / Dmt		0.3	-No Dmt					
C Salto Dismount			BONUS +0.1					
If 10.0 SV & ≥0.6 bonus with an "E"								
0.2 Not 2 bar changes			↑2 Release≠CL					
0.1 No Direction Δ			↑1 Dismount≠CL					
0.1 ea ¾ Fwd Giant			.1 .2 Elements					
0.1 ea >1 squat on ± circle			F 367 P					
0.1 ea Uncharacteristic								
HS Precision ↑.1	Dynamics ↑.2	<i>Thru-out</i>						

FLOOR

10

BONUS	0.1			0.2			0.1			0.2			BONUS +0.1	VP
Acro Direct:	BB	AC	AAC	BC	AD	AAD	2 Dance / Mix			CC	BD	CD	If 10.0 SV & ≥0.6 bonus with at least one "E" Acro = +0.1 bonus NOT IN SV	A (3) 0.1
Acro Indirect:	C--C	A--D	AA--C	C--D				D-salto + A-jump				B (3) 0.3		
<i>Only Saltos and Aerials may be used for CV</i>						<i>No CV for a turn followed by a jump</i>								C (2) 0.5

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
2-Salto Series		-VP						
3 Different Saltos	0.5	-SR						
180o Leap Passage	0.3	-No Dmt						
Dismount C Salto	BONUS +0.1		<input type="checkbox"/>					
0.3 No C Salto	↑.2 Dance≠CL							
0.2 No B Turn	↑.2 Acro≠CL							
0.1 - FS&B Salto,Aer	↑.1 Last salto≠CL							
0.1 >2ea Λ or IW	↑.1 Spatial use							
Art ↑.3	Foot ↑.2	MM≠Sync ↑.3	<i>Thru-out</i>					
Pos/Flx ↑.3	Rhy ↑.2	MM≠Relate ↑.2	Dyn ↑.2					

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
2-Salto Series		-VP						
3 Different Saltos	0.5	-SR						
180o Leap Passage	0.3	-No Dmt						
Dismount C Salto	BONUS +0.1		<input type="checkbox"/>					
0.3 No C Salto	↑.2 Dance≠CL							
0.2 No B Turn	↑.2 Acro≠CL							
0.1 - FS&B Salto,Aer	↑.1 Last salto≠CL							
0.1 >2ea Λ or IW	↑.1 Spatial use							
Art ↑.3	Foot ↑.2	MM≠Sync ↑.3	<i>Thru-out</i>					
Pos/Flx ↑.3	Rhy ↑.2	MM≠Relate ↑.2	Dyn ↑.2					

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
2-Salto Series		-VP						
3 Different Saltos	0.5	-SR						
180o Leap Passage	0.3	-No Dmt						
Dismount C Salto	BONUS +0.1		<input type="checkbox"/>					
0.3 No C Salto	↑.2 Dance≠CL							
0.2 No B Turn	↑.2 Acro≠CL							
0.1 - FS&B Salto,Aer	↑.1 Last salto≠CL							
0.1 >2ea Λ or IW	↑.1 Spatial use							
Art ↑.3	Foot ↑.2	MM≠Sync ↑.3	<i>Thru-out</i>					
Pos/Flx ↑.3	Rhy ↑.2	MM≠Relate ↑.2	Dyn ↑.2					

FLOOR

10

BONUS	0.1			0.2			0.1			0.2			BONUS +0.1	VP	
Acro Direct:	BB	AC	AAC	BC	AD	AAD	2 Dance / Mix	CC	BD	CD	If 10.0 SV & ≥0.6 bonus with at least			A (3) 0.1	
Acro Indirect:	C--C	A--D	AA--C	C--D				D-salto + A-jump			one "E" Acro = +0.1 bonus			B (3) 0.3	
Only Saltos and Aerials may be used for CV						No CV for a turn followed by a jump						NOT IN SV			C (2) 0.5

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
2-Salto Series		-VP						
3 Different Saltos	0.5	-SR						
180o Leap Passage	0.3	-No Dmt						
Dismount C Salto	BONUS +0.1		<input type="checkbox"/>					
0.3 No C Salto	↑.2 Dance≠CL							
0.2 No B Turn	↑.2 Acro≠CL							
0.1 - FS&B Salto,Aer	↑.1 Last salto≠CL							
0.1 >2ea Λ or IW	↑.1 Spatial use							

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 *Thru-out*
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
2-Salto Series		-VP						
3 Different Saltos	0.5	-SR						
180o Leap Passage	0.3	-No Dmt						
Dismount C Salto	BONUS +0.1		<input type="checkbox"/>					
0.3 No C Salto	↑.2 Dance≠CL							
0.2 No B Turn	↑.2 Acro≠CL							
0.1 - FS&B Salto,Aer	↑.1 Last salto≠CL							
0.1 >2ea Λ or IW	↑.1 Spatial use							

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 *Thru-out*
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2

SR 0.5 ea	+D/E	+CV	9.5 SV	E	D	2C	3B	3A
2-Salto Series		-VP						
3 Different Saltos	0.5	-SR						
180o Leap Passage	0.3	-No Dmt						
Dismount C Salto	BONUS +0.1		<input type="checkbox"/>					
0.3 No C Salto	↑.2 Dance≠CL							
0.2 No B Turn	↑.2 Acro≠CL							
0.1 - FS&B Salto,Aer	↑.1 Last salto≠CL							
0.1 >2ea Λ or IW	↑.1 Spatial use							

Art ↑.3 Foot ↑.2 MM≠Sync ↑.3 *Thru-out*
 Pos/Flx ↑.3 Rhy ↑.2 MM≠Relate ↑.2 Dyn ↑.2