

LEVEL 1 VAULT PENALTIES- STRAIGHT JUMP TO 8" MAT

Board is placed in front of an 8" skill cushion. The number of running steps is a guideline only; there is no deduction for taking more or less than seven to nine steps.

A. AF	PPROACH:	
1.	Incorrect arm swing	Up to 0.20
2.	Failure of arms to arrive in forward-low position at board co	ontact Up to 0.20
3.	Excessive forward lean of body upon board contact	Up to 0.30
4.	Failure to arrive on board with feet together	Up to 0.2
5.	Multiple jumps on the board (double bounces)	Each <u>0.</u> :
	IMP FROM BOARD TO MAT	
1.	Lack of height	Up to 0.30
2.	Failure to maintain a stretched body position during jump:	
	• Arch	Up to 0.30
	• Pike	Up to 0.50
	• Tuck	Up to 0.56
3.	Poor arm and head alignment	Up to 0.30
4.	Legs bent	Up to 0.30
5.	Legs separated	Up to 0.20
6.	Poor foot form	Up to 0.10
7.	Failure to land in demi-plié with control and proper body p	osition Up to 0.5
C. GE	NERAL	
1.	Poor direction	Up to 0.30
2.	Run-Approach without executing the vault (Balk)	
		empt allowed; then VOID
3.	Coach between board and mat	No Penalty
4.		VOID
5.	Lack of dynamics (speed/power)	Up to 0.30
6.	Performing incorrect vault	VOID
7.	Aid of coach upon landing	0.50
	IDING	
1.	3 - 4	Up to 0.10
2.	3(-)	Up to 0.10
	Additional trunk movements to maintain balance	Up to 0.30
4.	g	Up to 0.20
5.	Taking steps after landing	Each <u>0.10</u> (Max 0.40)
6.	Very large step or jump	<u>0.20</u>
7. o	Deep squat upon landing	Up to 0.30
34	I DUISCUNG THE MET WITH AND AT AATH NEARC AT WITH THA NAME	auer ianninn

Up to 0.30

<u>0.50</u>

Contacting the mat with one or both hands or with the body after landing.

Brush, touch or hit

Support on hand(s) or fall onto mat

LEVEL 2 VAULT PENALTIES - HANDSTAND BLOCK

Board is placed in front of a stack of skill cushions (a minimum of 16"). The number of steps is a guideline; there is no deduction for taking more or less than one to three steps. The gymnast may step onto the board without penalty.

Α.		П	n		7 A	CF	л.
_	-		Р1	ĸι	,,,,,		7

1. Incorrect arm swing	Up to 0.20
2. Flight prior to hand contact (dive)	Up to 0.20
3. Arms bent during contact with board	Up to 0.50
4. Poor foot form	Up to 0.10
5. Lack of continuity between arm circle and block off board	Up to 1.00
6. Stop in handstand position on board	1.00

B. FLIGHT FROM BOARD TO MAT

1.	Insufficient flight on block	Up to 0.50
2.	Failure to maintain a stretched body position from board to mat:	
	- Pike	Up to 0.50
	- Arch	Up to 0.30
3.	Poor shoulder and head alignment	Up to 0.50
4.	Legs bent	Up to 0.30
5.	Legs separated	Up to 0.20
6.	Poor foot form	Up to 0.10
7.	Failure to land in a tight, straight lying position	Up to 1.00

C. GENERAL

1.	Poor direction	Up to 0.30
2.	Performs wrong vault	VOID
3.	Coach between board and mat stack	No Penalty
4.	Aid of coach after hand contact	<u>2.00</u>
5.	Run-Approach without executing the vault (Balk)	VOID
	(Touches the board or mat stack)	

LEVEL 3 VAULT PENALTIES - FORWARD ROLL ONTO MAT STACK

Mat stack should be at waist-height of the gymnast, plus or minus up to 8 inches of skill cushion. The number of steps is a guideline; there is no deduction for taking more or less than seven to nine steps.

A.	FIRST FLIGHT	
	1. Lack of straight-hollow body position	Up to 0.50
	2. Legs bent	Up to 0.30
	3. Legs separated	Up to 0.20
	3. Assistance by coach from board to mat	<u>2.00</u>
	4. Poor foot form	Up to 0.10
B.	HAND CONTACT & ROLL PHASE	
	1. Lack of straight-hollow body position on contact (pike/arch)	Up to 0.50
	2. Bent arms on initial contact of mat	Up to 0.50
	3. Front or top of head contacts mat during the roll phase	Uo to 0.50
	4. Legs bent	Up to 0.30
	5. Legs separated	Up to 0.20
	6. Shoulders in front of hands upon contact	Up to 0.30
	7. Poor foot form	Up to 0.10
	8. Touching/dragging feet on mat prior to/during rolling phase	Up to 0.30
	9. Support of feet on mat (squat on)	VOID
	10. Failure to contact mat with both hands (performs front layout or	0.00
	touches with only one hand)	3.00
	11. Insufficient tuck	Up to 2.00
	- Max. deduction=Roll with extended body/legs to land on flat back lying	
	12. Additional hand placements (taking steps/hops on hands)	Up to 0.30
	13. Pushing with hands on mat to arrive in a squat position	0.50
	14. Roll to a kneeling position without passing through a tuck stand	<u>1.00</u>
	15. Failure to roll through squat position to a stand	<u>1.00</u>
_		
C.	FINAL POSITION	
	Failure to show control and proper body posture on stand	Up to 0.50
D.		
	1. Poor direction	Up to 0.30
	2. Lack of dynamics (speed/power)	Up to 0.30
	3. Performs wrong vault	VOID
	4. Coach between board and mat stack	No Penalty
	5. Aid of coach after hand contact	<u>2.00</u>
	6. Run-Approach without executing the vault (Balk)	VOID
	-Touches the board or mat stack	
	7. Lack of continuity during roll	Up to 0.50

LEVEL 4 VAULT - JUMP TO HANDSTAND ONTO MAT STACK

Level 4 competitive gymnasts may perform one or two vaults, with the better score to count. Three running approaches are permitted if the gymnast has not touched the springboard and/or the mat stack. A fourth approach is not permitted.

TABLE OF PENALTIES

A. GENERAL DEDUCTIONS:

GI	ENERAL DEDUCTIONS:	
1.	Failure to maintain a straight body position:	
	Arch	Each phase Up to 0.30
	Pike	Each phase Up to 0.50
2.	Legs bent	Each phase Up to 0.30
3.	Legs separated	Each phase Up to 0.20
4.	Incorrect foot form	Each phase Up to 0.10
5.	Incorrect head alignment	Each phase Up to 0.10
6.	Deviation from straight direction	Up to 0.30
7.	Insufficient dynamics (speed/power)	Up to 0.30
8.	Assistance of coach after gymnast achieves han	d
	support on the mat stack	<u>2.00</u>
	• If the gymnast never achieves vertical and ret	urns to the
	board (or lands on the mat stack between the bo	oard and
	hand placement), it is considered as "wrong van	ult". VOID
9.	Performing incorrect vault (i.e., squat on, etc.)	VOID
10.	Assistance of coach from board to mat stack	VOID
	(No deduction for coach standing between board	d & mat stack)
11.	Run-approach without executing the vault (Balk)

Touching the springboard or mat stack

B.

RI	JN & BOARD CONTACT:	
1.	Insufficient acceleration during the run	Up to 0.30
2.	Failure to maintain horizontal running speed	
	to the board	Up to 0.30
3.	Excessive forward lean of the body upon	
	board contact	Up to 0.30

VOID

• A fall on the run-approach is considered a Balk - no deduction

C. FIRSTFLIGHTPHASE: See A. General Deductions

LEVEL 4 VAULT PENALTIES

D. SUPPORTPHASE:

1.	Arms bent		Up to 0.50
2.	Completely bent arms causing head to con	tact mat	<u>2.00</u>
3.	Incorrect shoulder alignment (showing a sl	noulder angle)	Up to 0.30
4.	Failure to show an inverted vertical positio	n from hands	
	to hips (performing a forward rolling acti	ion)	Up to 2.00
5.	Contacting the mat stack with the hands af	ter vertical	Up to 1.00
	 Contact from 1° to 45° past vertical 	Up to 0.50	
	 Contact from 46° - 89° past vertical 	0.55 - 1.00	

6. Failure to place hands in the prescribed landing zone (between edge of mat and the tape line). If hands land entirely beyond the tape line, deduct 0.50 - Staggered hand placement: one inside zone, one over line 0.20 7. Additional hand placements (taking steps/hops on hands) Up to 0.30 8. Failure to contact mat with both hands 3.00 (performs a front layout or touches with only one hand)

E. POST-HANDSTAND PHASE

See General Vault deductions regarding body position, etc.

F. LANDING PHASE:

Failure to finish in a straight lying position on the back Up to 1.0 **Examples for applying this deduction:**

The gymnast lands on her feet, salutes, and steps off the mat. 1.00 The gymnast lands on her seat with a 90° hip angle, salutes, and steps off the mat. 0.50

The gymnast lands on her back with an arch and bent legs, salutes and steps off the mat. Up to 0.50

If the gymnast makes any of the above execution errors, then lies back to a straight lying position, NO DEDUCTION for failure to finish on the mat in a straight lying position is taken; however, you may have execution deductions applied for the errors while the gymnast is falling to her back (Post-handstand phase).

The evaluation finishes when the gymnast arrives in a straight lying position.

LEVEL 5/6 VAULT - TABLE OF PENALTIES

		LEVEL 3/0 VAULI - IA	
Α.	GE	ENERAL:	
		Body position faults:	
	•••	• arch	Each phase Up to 0.30
		• pike	Each phase Up to 0.50
	2.	•	Each phase Up to 0.30
		Legs separated	Each phase Up to 0.20
		Incorrect foot form	Each phase Up to 0.10
		Incorrect head alignment	Each phase Up to 0.10
		Deviation from straight direction	Up to 0.30
		Lack of dynamics (speed/power)	Up to 0.30
		Performing incorrect vault	VOID
		Aid of coach during first flight, support, or second	flight phase
		• Level 5	<u>2.00</u>
		• Level 6	VOID
'	10.	Aid of coach upon landing	<u>0.50</u>
		Run-approach without executing the vault (Balk)	
		Touching the springboard or vault table	VOID
.	12.	Coach standing between board and vault table	No deduction
		Performing vault without signal from Chief Judge	
			om avorago of novt vault
		deduct 0.50 ITC	om average of next vault
B.	FI	RST FLIGHT:	See A. General Deductions
C.	e i	UPPORT PHASE:	
C.			n angle) He to 0.00
		Incorrect shoulder alignment (showing a shoulde	
		Arms bent	Up to 0.50
		Completely bent arms causing head to contact va	
		Additional hand placements (taking steps/hops or	
	5. 6.	Too long in support Alternate repulsion	Up to 0.50 Up to 0.20
		Angle of repulsion (failure to leave vault table by	
	٠.	If the gymnast leaves the yault table:	AEO
		by vertical No deduction	05 – 0.50 ⁴⁵
		from 1° to 45° deduct 0.05-0.50	
		from 46° to horizontal deduct 0.55 - 1.00	0.55 – 1.00
		moni 40 to nonzontal doddot olos mos	0.00
	0	Touch of only one hand on yoult table	Chief ludge 4.00
		Touch of only one hand on vault table No hand support on vault table	Chief Judge - <u>1.00</u> VOID
	Э.	No hand support on vault table	VOID
D.	SE	ECOND FLIGHT:	
	1.	Insufficient height	Up to 0.50
	2.	Insufficient distance (consider size of gymnast, overa	III trajectory-
		where hands contact table and where feet land)	Up to 0.30
	3.	Brush, touch, or hit of body on far end of vault tab	ole <u>0.30</u>
E.	ΙΛ	ANDING:	
-	_		Un to 0.40
	1.	Slight hop or small adjustment of feet Extra arm swing(s)	Up to 0.10 Up to 0.10
		Additional trunk movements to maintain balance	
	3. 4.		Up to 0.30 Up to 0.20
	4. 5.		Each <u>0.10</u> (Max. 0.40)
	5. 6.		0.20
	7.		<u>0.20</u> Up to 0.30
		Contacting the mat or apparatus with one or both	
	٥.	with body after landing	nanas vi
		Brush, touch or hit	Up to 0.30
		 Support on hand(s) or fall onto mat or against 	•
9	9.	Failure to land on the feet first on the mat (includ	
Ι ΄		 Finishes in a sitting, lying or standing positio 	
			(fall on apparatus) + 2.00
		160	

GENERAL FAULTS & PENALTIES -

COMPULSORY UNEVEN BARS, BALANCE BEAM AND FLOOR

It is intended that all elements and connections be performed with maximum amplitude and execution in the order as written in the text. Any departures from the correct technique or performance are to be penalized according to the following Table for General Faults and Penalties.

Deduct all execution and/or amplitude errors leading to a fall: however, do NOT deduct for BALANCE errors leading to a fall. The total execution and/or amplitude deductions taken on a major element MAY NOT exceed the value of the element plus 0.50.

Deductions for FALLS, EXTRA SWINGS, or lack of continuity in required series due to a fall are in addition to the execution and/or amplitude deductions. General deductions apply in addition to or in the absence of specific deductions.

If more than half of the major elements in an exercise are performed with the assistance of the coach, then the score is determined by giving the Value Part credit for those elements performed unassisted. All applicable deductions for execution and amplitude are to be taken on all elements.

ALL ROUTINES MAY BE REVERSED IN THEIR ENTIRETY; HOWEVER, NO SINGLE ELEMENT MAY BE REVERSED UNLESS OTHERWISE STATED.

I. CHANGES IN PRESCRIBED TEXT

*Changing, reversing or omitting a small part

<u>0.10</u>

*Changing, reversing or omitting a series of connections

0.30

*Changing a major element

Up to the value of the element

*Substituting or omitting a major element Reversing a major element (if not allowed to be reversed) Double the value of the element Half the value of the element

Incomplete major element

Up to the value of the element Up to 0.40

Incorrect position of arms, head, feet or legs (text errors) (Deduct in general - not each time- according to small, medium & large errors)

Adding an extra element

each 0.30

Taking additional running steps into tumbling passes (Floor Exercise)

Each 0.10

Repetition of a missed element (start judging at the point of interruption)

(Max. 0.30 per tumbling pass)

Major element performed with additional twist, turn or with

No penalty

major change in flight

Up to the value of the element

- * Changing = performing a variation of the element prescribed.
- *Substituting = performing a totally different element than the element prescribed.
- = leaving the element out completely. Omitted elements may not be * Omitting

performed later in the exercise (out of order) or after the last element in the exercise.

Note: Any step designated as "not in relevé" may be performed in relevé without penalty.

II. EXECUTION

A. UNEVENBARS, BEAM, AND FLOOR

1.	Incorrect foot form (flexed, sickled) on major elements	Each time <u>0.05</u>
2.	Lack of coordination on connections	Up to 0.10
3.	Leg separation	Up to 0.20
4.	Incorrect body alignment, position or posture on major elements	Up to 0.20
5.	Movement lacking dynamics (General deduction for whole exercise)	Up to 0.20
6.	Incorrect foot form (flexed, sickled) during connections	Up to 0.30
	(General deduction for whole exercise)	
7.	Bent arms or legs	Up to 0.30
8.	Balance errors - small, medium, large	Up to 0.30
9.	Incorrect body alignment, position or posture during connections	Up to 0.30
	(General deduction for whole exercise)	
10.	Fall on or off the apparatus	0.50

B.	UNEVENBARS	
	1. Repositioning/adjustment of hands in front support or feet in squat/stoop on	<u>0.10</u>
	2. Alternate hand grasp or regaining hand grasp without supplementary suppor	
	3. Brush, touch or hit on apparatus or mat with foot (feet)	Up to 0.30
	4. Extra cast or swing	<u>0.30</u>
	5. Using supplementary support to regain position	0.30
	6. Full weight on mat with foot (feet)	<u>0.50</u>
C.	BALANCE BEAM AND FLOOR EXERCISE	
	1. Failure to drop heel at completion of "heel-snap" turns	Each <u>0.05</u>
	2. Incorrect leg alignment in arabesque position when indicated	Up to 0.10
	3. Failure to contract or extend when indicated	Up to 0.10
	4. Lack of coordination on supple body movements	Up to 0.10
	5. Failure to kick leg horizontal or above when required	Up to 0.10
	6. Uneven leg separation in leaps/jumps	Up to 0.10
		h Up to 0.10
	8. Failure to use levering action in or out of elements when required	•
		n Up to 0.10
	9. Insufficient split	Up to 0.20
	10. Degree of turn not exact (over-turned)	Up to 0.20
	11. Incorrect leg position on turns	Up to 0.20
	12. Movement lacking artistry of presentation	Up to 0.30
	(General deduction for whole exercise)	•
	Consider: Quality of gymnast's movement to reflect the style of the	
	compulsory routine. Up to	0.15
	Quality of expression (i.e. projection, emotion, focus) Up to	0.15
	13. Extra kick up to handstand	0.30
	14. Stop between elements in an acro (tumbling) series on Floor Exercise	<u>0.30</u>
	15. Grasping beam to avoid a fall	0.30
	16. Use of heel-snap turn technique when performing turns requiring a weight tra	ansfer <u>0.30</u>
	17. Failure to perform steps, lock positions, and pivot turns in high relevé positio	n
	(General deduction for whole exercise)	Up to 0.50
	18. Heel-snap turns performed on correct foot, but turns in wrong direction	
	(reverses major element) = deduct half the value of	the element
	19. Incomplete turns (apply deduction for incomplete element) Up to the value of t	he element
III.	AMPLITUDE	
Α.	UNEVENBARS	
	1. Insufficient internal body amplitude (stretch/tightness) during extended positions	Up to 0.20
	2. Insufficient external amplitude away from bar during swinging/circling movements	Up to 0.20
В.	BALANCE BEAM AND FLOOR EXERCISE	
	1. Insufficient amplitude on connections	Up to 0.10
	2. Insufficient height (hip rise) on leaps and jumps	Up to 0.20
	3. Insufficient quickness off hands in flight elements with hand support	Up to 0.20
	4. Insufficient height (hip rise) on salto elements	Up to 0.30

IV. RHYTHM				
Bars, Beam & Floor				
1. Lack of continuity between connections and elements Up to 0.				
 2. Lack of continuity (tempo) between elements in a directly connected series 3. Incorrect rhythm of connections/elements when specifically noted in text Up to 0. 				
	.10 .10			
5. Lack of overall rhythm during exercise Up to 0.				
V. DIRECTION AND PLACEMENT OF ELEMENTS				
Balance Beam and Floor Exercise				
1. Error in line of direction or spacing of a single element Up to 0.				
2. Error in line of direction of acrobatic, dance or dance/acro series Up to 0				
3. Error in line of direction or placement of whole section of floor pattern Up to 0. VI. LANDING OF ELEMENTS & DISMOUNTS	.30			
	40			
 Slight hop or small adjustment of feet Extra arm swing(s) upon landing Up to 0. 				
3. Taking steps after landing Each <u>0.10</u> (Max. 0.4)				
<u> </u>	.20			
5. Additional trunk movements to maintain balance (for UB, BB & FX) Up to 0				
6. Deep squat upon landing Up to 0				
7. Contacting the mat or apparatus with one or both hands or with body after landing				
- Brush, touch or hit Up to 0.	.30			
_ ``	<u>.50</u>			
8. Failure to land on the feet first for UB, BB and FX saltos &/or dismounts =				
failure to complete a major element Up to the value of the element + <u>0.50</u> for the f	all			
VII. NEUTRAL DEDUCTIONS TAKEN BY EACH JUDGE				
Assistance (spotting) from coach:	<u>50</u>			
Assistance (spotting) from coach: • Coach assists (touches) during element Value of the Element + 0.8	<u>50</u> 50			
Assistance (spotting) from coach: • Coach assists (touches) during element Value of the Element + 0.9				
Assistance (spotting) from coach: Coach assists (touches) during element Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE				
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means:	<u>50</u>			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called)	. <u>10</u>			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area Each time 0	.10 .10			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise Each time 0	.10 .10 .10			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 0	.10 .10 .10 .10			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers	.10 .10 .10			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs	.10 .10 .10 .10			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning)	.10 .10 .10 .10 .10 .20			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) 6. Incorrect attire (warning must be given- Chief Judge notifies Meet Referee)	.10 .10 .10 .10 .10 .20			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) 6. Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) 7. Failure to begin exercise within 30 sec. after being signaled by Chief Judge	.10 .10 .10 .10 .20			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) 6. Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) 7. Failure to begin exercise within 30 sec. after being signaled by Chief Judge 8. Failure to observe specified warm-up time	.10 .10 .10 .10 .10 .20			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) 6. Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) 7. Failure to begin exercise within 30 sec. after being signaled by Chief Judge 8. Failure to observe specified warm-up time 9. Use of unauthorized mats	.10 .10 .10 .10 .20			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) 6. Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) 7. Failure to begin exercise within 30 sec. after being signaled by Chief Judge 8. Failure to observe specified warm-up time 9. Use of unauthorized mats 10. Springboard on unauthorized surface or failure to remove springboard after mount	.10 .10 .10 .10 .10 .20			
Assistance (spotting) from coach: • Coach assists (touches) during element • Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: 1. Overtime (Judging continues after time is called) 2. Any part of body touching outside the FX area 3. Lack of presentation by gymnast before and/or after exercise 4. Coach standing next to the beam throughout exercise 5. Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) 6. Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) 7. Failure to begin exercise within 30 sec. after being signaled by Chief Judge 8. Failure to observe specified warm-up time 9. Use of unauthorized mats 10. Springboard on unauthorized surface or failure to remove springboard after mount	.10 .10 .10 .10 .20 .20 .20 .20			
Assistance (spotting) from coach: Coach assists (touches) during element Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: Overtime (Judging continues after time is called) Any part of body touching outside the FX area Each time 0 Lack of presentation by gymnast before and/or after exercise Each time 0 Coach standing next to the beam throughout exercise Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) Failure to begin exercise within 30 sec. after being signaled by Chief Judge Failure to observe specified warm-up time Use of unauthorized mats Springboard on unauthorized surface or failure to remove springboard after mount Gymnast begins exercise without signal from CJ (must stop & repeat)	.10 .10 .10 .10 .10 .20 .20 .20 .20 .30 .30			
Assistance (spotting) from coach: Coach assists (touches) during element Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: Overtime (Judging continues after time is called) Any part of body touching outside the FX area Lack of presentation by gymnast before and/or after exercise Coach standing next to the beam throughout exercise Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) Failure to begin exercise within 30 sec. after being signaled by Chief Judge Failure to observe specified warm-up time Use of unauthorized mats Springboard on unauthorized surface or failure to remove springboard after mount Gymnast begins exercise without signal from CJ (must stop & repeat)	.10 .10 .10 .10 .20 .20 .20 .20 .30 .30			
Assistance (spotting) from coach: Coach assists (touches) during element Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: Overtime (Judging continues after time is called) Any part of body touching outside the FX area Lack of presentation by gymnast before and/or after exercise Coach standing next to the beam throughout exercise Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) Failure to begin exercise within 30 sec. after being signaled by Chief Judge Failure to observe specified warm-up time Use of unauthorized mats Springboard on unauthorized surface or failure to remove springboard after mount Gymnast begins exercise without signal from CJ (must stop & repeat) Gymnast begins exercise without music Floor Exercise routine performed without music	.10 .10 .10 .10 .20 .20 .20 .20 .30 .30			
Assistance (spotting) from coach: Coach assists (touches) during element Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: Overtime (Judging continues after time is called) Any part of body touching outside the FX area Lack of presentation by gymnast before and/or after exercise Coach standing next to the beam throughout exercise Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) Failure to begin exercise within 30 sec. after being signaled by Chief Judge Failure to observe specified warm-up time Use of unauthorized mats Springboard on unauthorized surface or failure to remove springboard after mount Gymnast begins exercise without signal from CJ (must stop & repeat) Floor Exercise routine performed without music Floor Exercise routine performed without music	.10 .10 .10 .10 .20 .20 .20 .20 .30 .30			
Assistance (spotting) from coach: Coach assists (touches) during element Coach assists (touches) on landing only VIII. DEDUCTIONS TAKEN FROM THE AVERAGE BY CHIEF JUDGE The following penalties must be indicated to the coach by verbal or visual means: Overtime (Judging continues after time is called) Any part of body touching outside the FX area Each time 0 Lack of presentation by gymnast before and/or after exercise Each time 0 Coach standing next to the beam throughout exercise Each time 0 Coach/teammate giving assistance with signals or cheers (Applied after one warning has been given, except when the coach instructs the gymnast as what to do next, then taken with no warning) Incorrect attire (warning must be given- Chief Judge notifies Meet Referee) Failure to begin exercise within 30 sec. after being signaled by Chief Judge Failure to observe specified warm-up time Use of unauthorized mats Springboard on unauthorized surface or failure to remove springboard after mount Gymnast begins exercise without signal from CJ (must stop & repeat) Gymnast begins exercise without signal from CJ (must stop & repeat) Floor Exercise routine performed without music Floor Exercise routine performed without music	.10 .10 .10 .10 .10 .20 .20 .20 .20 .30 .30 .50			

IX. MISCELLANEOUS JUDGING INFORMATION

Allowable range of Scores for Jr. Olympic Program

0.20 for scores between 9.500 - 10.000

0.30 for scores between 9.000 - 9.475

0.50 for scores between 8.000 - 8.975

1.00 for all other cases

Termination of an exercise due to injury:

If a gymnast performs $^{1}/_{2}$ or less of the exercise and does not continue, give credit for elements performed. Do not score from 10.00.

X. TIMING PROCEDURES

A. Uneven Bars:

- 1. When a gymnast falls from the bars, the 45-second fall time begins.
- 2. The gymnast has 45 seconds to remount and resume her exercise.
- 3. The timer will give a verbal notification of 20 seconds and 10 seconds remaining for remounting after a fall.
- 4. When the gymnast remounts the bars (leaves the floor), the 45-second fall time stops.
- 5. A reasonable short period of time is allowed to resume swing
- 6. If the 45-second fall time is exceeded, the exercise is terminated.

B. Balance Beam:

Timing the exercise

- 1. The official time starts when the gymnast's feet leave the board or mat.
- 2. The official time stops when the gymnast dismounts and arrives on the mat.
- The warning is called or signaled 10 seconds before the maximum time limit.
- 4. Time is called or signaled at the maximum time limit.
- If the gymnast lands at the sound of the second signal, there is no deduction.If the gymnast lands after the sound of the second signal, the CJ deducts 0.10 from average for overtime.
- 6. Regardless of overtime, the entire exercise is evaluated by all judges and value part credit is awarded for the entire exercise.

Timing of Falls:

- 1. When the gymnast falls to the floor, the 30-second fall time begins and the official beam time stops.
- The timer will give a verbal notification of 20 seconds and 10 seconds remaining for remounting after a fall.
- 3. When the gymnast remounts the beam (leaves the floor), the 30-second fall time stops.
- 4. The official beam time resumes with the first movement to continue the exercise.
- 5. If a second fall occurs before the official time begins, the deduction is 0.50.
- 6. If the 30-second fall time is exceeded, the exercise is terminated.
- 7. The official beam time does not stop when the gymnast falls on (but not off) the beam.

TABLE OF PENALTIES - LEVEL 1 UNEVEN BARS

Bent arms/legs Each Up to 0.30 Legs separated Up to 0.20

ELEMENT	FAULT	DEDUCTION
1. MOUNT: BACK HIP PULLOVER (0.80)	Failure to lift both legs simultaneously (1-foot take-off) Failure to finish in an extended front support Supplementary support (resting chin on top of bar prio to lifting legs ove LB)	Up to 0.10
2. CAST (0.60)	Incorrect body alignment	Up to 0.20
3. BACKHIP CIRCLE (0.60)	Failure to maintain straight-hollow body throughout c	ircle Up to 0.20
0	Failure to maintain hip or upper thigh contact on bar throughout circle	Up to 0.20
4. CAST, PUSH AWAY DISMOUNT (0.80)	Incorrect body alignment Failure to keep shoulders slightly in front of bar until	Up to 0.20
	peak of cast	Up to 0.30

TABLE OF PENALTIES - LEVEL 2 UNEVEN BARS

Bent arms/legs Each Up to 0.30 Legs separated Up to 0.20

Refer to General Faults and Penalties for additional deductions.

ELEMENT		FAULT	DEDUCTION
1.	MOUNT: BACK HIP PULLOVER (0.80)	Failure to lift both legs simultaneously (1-foot take-off) Failure to finish in an extended front support Supplementary support (resting chin on top of bar prior to lifting legs over LB)	0.30 Up to 0.10 <u>0.30</u>
2.	CAST (0.60)	Incorrect body alignment	Up to 0.20
3.	BACKHIP CIRCLE (0.60)	Failure to maintain straight-hollow body throughout cir Failure to maintain hip or upper thigh contact on bar throughout circle	Up to 0.20
4.	CAST, STRADDLE ON, SOLE CIRCLE DISMOUNT (0.80)	Placing feet between hands Alternate foot placement Lack of control in straddle on Failure to maintain straight-hollow body position Failure to maintain head in neutral position Failure to extend body in flight Insufficient distance Insufficient amplitude	0.20 0.20 Up to 0.10 Up to 0.20 Up to 0.10 Up to 0.20 Up to 0.10 Up to 0.20

Examples of unusual circumstances regarding the dismount:

- a. Gymnast casts and pushes away to jump to the mat (performs Level 1 dismount) and does not repeat
 1.60 (0.80 x 2 for substitution)
- b. Gymnast casts, straddles her legs but never makes contact with her feet on the bar, but continues with the underswing to land the dismount 0.40 (Incomplete element)
- c. Gymnast casts back and jumps to the mat with no attempt to straddle.

 Coach lifts the gymnast to the bar, assisting her in establishing a straddle stand; gymnast then completes the straddle sole circle dismount.

Deduct: 0.50 for the Fall

0.40 for Incomplete Element (no cast to straddle on)

Do NOT deduct 0.50 for the coach lifting the gymnast to the bar.

TABLE OF PENALTIES - LEVEL 3 UNEVEN BARS

Bent arms/legs Each Up to 0.30 Legs separated Up to 0.20

ELEMENT	FAULT	DEDUCTION
1. MOUNT: BACKHIP PULLOVER (0.80)	Failure to lift both legs simultaneously (1-foot take-off Failure to finish in an extended front support Supplementary support (resting chin on top of bar prio to lifting legs over LB)	Up to 0.10
2. CAST (0.60)	Incorrect body alignment	Up to 0.20
3. BACK HIP CIRCLE (0.60)	Failure to maintain straight-hollow body throughout of Failure to maintain hip or upper thigh contact on bar	•
	throughout circle	Up to 0.20
4. SINGLE LEG CUT FORWARD (0.40)	Leg/foot contacting bar on cut Lack of control in re-grasp	Up to 0.20 Up to 0.10
5. FORWARD STRIDE CIRCLE (0.80)	Failure to simultaneously change both hands to revers Failure to show clear stride support at beginning and end of circle Failure to maintain reverse grip	Each Up to 0.20 0.30
	(hands completely release bar instead of shifting wrist Hooking knee on the bar on the upswing to complete	
6. SINGLE LEG CUT BACKWARD (0.40)	Failure to change hand grip prior to leg cut backward Failure to perform a "cutting" action (considered substitution)	$0.40 \times 2 = 0.80$
7. CAST, SQUATON; PIKE SOLE CIRCLE DISMOUNT (0.80)	Placing feet outside of hands Alternate foot placement Lack of control in squat on Failure to tuck (pikes on) Failure to maintain straight-hollow body position Failure to maintain head in neutral position Failure to extend body in flight Insufficient distance Insufficient amplitude	0.20 0.20 Up to 0.10 0.20 Up to 0.20 Up to 0.10 Up to 0.20 Up to 0.10 Up to 0.20

TABLE OF PENALTIES - LEVEL 4 UNEVEN BARS

		Penaities for additional deductions.	
EI	EMENT	FAULT	DEDUCTION
1.	MOUNT: GLIDE AND RETURN, BACK HIP PULLOVER (0.40 EACH)	Glide swing: Failure to take-off from both feet simultaneously Performs run-out glide Failure to lead with the feet in the forward glide swing (performs a long hang swing) Insufficient extension at end of glide swing Performs glide backswing with legs straddled Failure to close legs at end of straddle glide Pullover: Failure to maintain hand contact on bar between the glid and the pullover Failure to contact mat with feet following glide backswing Step, hop, or extra jump before the back hip pullover Failure to lift both legs simultaneously (1-foot take-off) Supplementary support (chin resting on top of bar prior	Up to 0.20 0.20 0.10 le swing 0.10 0.20 Each 0.10 0.30
		lifting legs over LB) Failure to finish in an extended front support	<u>0.30</u> Up to 0.10
2.	FRONT HIP CIRCLE, SMALL CAST (0.60)	Failure to show straight-hollow body position into circle Release of hands to grab legs during circle (changing elem Failure to execute a small cast immediately after Front H Lack of control in returning to the bar Failure to return to front support (performs immediate squat through)	ent) <u>0.60</u>
3.	CAST, SINGLE LEG SQUATTHROUGH (0.40)	Leg/foot contacting bar on squat through Failure to show clear stride support at end of squat through	Up to 0.20 Up to 0.20
4.	FORWARD STRIDE CIRCLE (0.60)	Failure to simultaneously change both hands to reverse Failure to show clear stride support at beginning and end of circle Failure to maintain reverse grip (hands completely release bar instead of shifting wrists) Hooking knee on the bar on the upswing to complete c	Each Up to 0.20 <u>0.30</u>
5.	SINGLE LEG CUT BACKWARD (0.40)	Failure to change hand grip prior to leg cut backward Failure to perform a "cutting" action (considered substitution)	$0.40 \times 2 = 0.80$
6.	CAST (0.40) (no angle requirement)	Incorrect body alignment	Up to 0.20
7.	BACK HIP CIRCLE (0.60)	Failure to maintain straight-hollow body position throughout circle Failure to maintain hip or upper thigh contact on bar throughout circle	Up to 0.20
8.	UNDERSWING DISMOUNT (0.80)	Failure to maintain a straight-hollow body position throughout Hips contacting bar (no deduction for thighs touching b Insufficient extension of body in flight Insufficient flight	Up to 0.20 ar) <u>0.20</u> Up to 0.20 Up to 0.20

TABLE OF PENALTIES - LEVEL 5 UNEVEN BARS

Re	Refer to General Faults and Penalties for additional deductions.			
EI	LEMENT	FAULT D	EDUCTION	
1.	MOUNT: STRADDLE OR PIKE GLIDE KIP (0.80)	Failure to take off from both feet simultaneously Performs run-out glide Failure to lead with the feet in the forward glide swing (performs long hang swing) Insufficient extension at end of glide Failure to close legs at end of straddle glide	0.10 0.30 Up to 0.10 Up to 0.20 0.10	
2.	FRONT HIP CIRCLE (0.60)	Failure to show a straight-hollow body position into circle Release of hands to grab legs during circle (changing element		
3.	CASTTO HORIZONTAL & RETURN TO FRONT SUPPORT (0.80)	Insufficient amplitude of cast (line from shoulders to mid-point of lowest body part) - 1° to 45° below horizontal - 46° or more below horizontal Incorrect body alignment (straight line from shoulders to feet with chest hollow) Lack of control in returning to bar	Up to 0.30 Up to 0.20 Up to 0.10	
4.	CAST, SQUAT/PIKE ON (0.40)	Alternate foot placement Insufficient backward swing of legs into cast (hip lift only) Performs a sole circle after the squat or pike on (Adds and Performs a straddle on instead of squat or pike on		
5.	JUMP TO LONG HANG KIP (0.80)	Failure to swing to near horizontal	Up to 0.20	
6.	CAST TO HORIZONTAL (0.80)	See # 3 - Cast to horizontal on low bar		
7.	BACK HIP CIRCLE (0.60)	Failure to maintain a straight-hollow body position throughout circle	Up to 0.20	
	O	Failure to maintain hip or upper thigh contact on bar throughout circle	Up to 0.20	
8.	UNDERSWING, FIRST COUNTERSWING (30°) (0.80)	Underswing: Failure to maintain straight-hollow body position throughou Hips contacting bar (no deduction for thighs touching bar 1st Counterswing:	0.20	
	P	Hips not a minimum of 30° below the level of high bar Failure to show a straight line from hands to hips with chest in hollow position	Up to 0.20 <i>Up to 0.20</i>	
		Failure to show a rounded hip angle with feet below hips - hips extended in line with feet at horizontal - body arched (flair)with feet higher than hips	<u>0.20</u> <u>0.30</u>	
		Failure to maintain hollow body position until feet pass the in the downward-forward swing of the tap swing	e LB Up to 0.20	
9.	TAP SWING FORWARD, SECOND COUNTERSWING (15°) (0.80)	Tap swing forward: Failure to show slight arched position at bottom of swing Failure to attain straight-hollow body position on upswing Insufficient amplitude (feet not at HB height) 2nd Counterswing: Hips not a minimum of 15° below the level of high bar See First Counterswing for additional deductions		
10.	TAP SWING FORWARD WI' 1/2 (180°) TURN DISMOUNT (0.80)	TH Failure to show slight arched position at bottom of swing Failure to attain straight-hollow position on upswing Beginning turn prior to 45° below level of HB Failure to complete ½ (180°) turn prior to re-contact Failure to re-contact the bar with the free hand as the ½ turn is completed	0.10 Up to 0.20 Up to 0.20 Up to 0.20 0.30	

TABLE OF PENALTIES - LEVEL 6 UNEVEN BARS

ELEMENT	FAULT	DEDUCTION
1. MOUNT: STRADDLE OR PIKE GLIDE KIP (0.80)	Failure to take off both feet simultaneously Performs a run-out glide Failure to lead with the feet in the forward glide sw (performs long hang swing)	0.10 0.30 ving Up to 0.10
	Insufficient extension at end of glide Failure to close legs at end of straddle glide	Up to 0.20 <u>0.10</u>
2. CAST TO 30° ABOVE HORIZONTAL (0.80)	Insufficient amplitude of cast (line from shoulders to mid-point of lowest body page 1° to 29° above horizontal 0.05 - 0.25 At horizontal 0.30 Below horizontal 0.35 - 0.40	Up to 0.40 part)
	Incorrect body alignment (straight line from shoulders to feet with chest ho	Up to 0.20 bllow)
3. CLEAR HIP CIRCLE TO 30° ABOVE HORIZONTAL (0.80)	Insufficient height and extension of upswing Use amplitude of cast deductions from # 2	Each Up to 0.20 Up to 0.40
l	Hips touching bar as upswing finishes (performs back (no deduction for thighs brushing bar on upswing) Lack of control into glide	
4. STRADDLE OR PIKE GLIDE KIP	Failure to lead with the feet in the forward glide sw (performs long hang swing)	
(0.80)	Insufficient extension at end of glide Failure to close legs at end of straddle glide	Up to 0.20 <u>0.10</u>
5. CAST, SQUAT/PIKE ON or BACK SOLE CIRCLE (0.40)	Insufficient backward swing of legs into cast (hip lift Alternate foot placement Performing more than one sole circle Adds Performs a straddle on	t only) <u>0.05</u> <u>0.20</u> an element) <u>0.30</u> <u>0.20</u>
6. JUMP TO LONG HANG KIP (0.80)	Failure to swing to near horizontal	Up to 0.20
7. CAST TO 30° ABOVE HORIZONTAL (0.80)	See # 2 Cast to 30° above horizontal on low bar	
8. LONG HANG PULLOVER (0.80)	Failure to show slight arched position on bottom of swing Excessive piking of body Failure to maintain overgrip (hands completely rele Performing a backward giant circle prior to pulling toward bar	0.10 Up to 0.20 ease bar) 0.30

9. UNDERSWING, 1st COUNTERSWING (15°) (0.80)	Underswing: Failure to contact the bar with the mid-to-lower thighs between the completion of the long hang pullover & the initiation of the underswing 0.2 Failure to maintain straight-hollow body position Up to 0.2 Hips contacting bar (no deduction for thighs touching bar) 0.2 1st Counterswing: Hips not at a minimum of 15° below the level of high bar Up to 0.2 Failure to show a straight line from hands to hips with chest in hollow position Up to 0.2 Failure to show rounded hip angle with feet below hips - hips extended in line with feet at horizontal - body arched (flair) with feet higher than hips 0.3 Failure to maintain hollow body position until feet pass the LB in the downward-forward swing of the tap swing Up to 0.2	20 20 20 20 20 20 20 30
10. TAP SWING FORWARD 2 nd COUNTERSWING (Horizontal) (0.80)	Tap swing forward: Failure to show slight arched position at bottom of swing 0.1 Failure to attain straight-hollow body position on upswing Up to 0.2 Insufficient amplitude (feet not at HB height) Up to 0.2 2nd Counterswing: Hips not level with the high bar (at horizontal) Up to 0.2 See First Counterswing for additional deductions	1 <u>0</u> 20 20
11. TAP SWING FORWARD TO FLYAWAY DISMOUNT (TUCK, PIKE OR STRETCHED) (0.80)	Failure to show slight arched position at bottom of swing Failure to attain straight-hollow position on upswing Up to 0.2 Insufficient rise of salto Up to 0.4 - At high bar level or above No deduction - 1° to 45° below the level of the high bar Up to 0.20 - Greater than 45° below the level of the high bar 0.25 - 0.40 TUCK FLYAWAY: Insufficient bend of hips and legs (Minimum of 135°) Each Up to 0.2 Insufficient stretch prior to landing Up to 0.2	20
	PIKE FLYAWAY: Insufficient pike of hips (Minimum of 135°) Insufficient stretch prior to landing STRETCHED FLYAWAY: Failure to maintain straight-hollow position throughout Up to 0.2	20

TABLE OF PENALTIES - LEVEL 1 BALANCE BEAM

Value: 10.0 Time Limit: 30 seconds Warning: 20 seconds

ELEMENT	FAULT	DEDUCTION
1. MOUNT: JUMP TO FRONT SUPPORT (0.20)	Failure to extend body in front support Lack of continuity in ¼ (90°) turn	Up to 0.10 Up to 0.10
2. TUCK-SIT (0.20)	Poor body position	Up to 0.20
3. CANDLESTICK (0.60)	Failure to show straight-hollow body positi angle straight Pushing off beam with hands to arrive in tu	Up to 0.20
4. ARABESQUE(30°) (0.40)	Failure to lift free leg a minimum of 30°	Up to 0.20
5. COUPÉWALKS (0.40)	Incorrect weight transfer Failure to maintain straight body alignmen	Each Up to 0.10 t throughout Up to 0.20
6. RELEVÉWALKS FORWARD (0.40)	See General Faults and penalties.	
7. STRETCH JUMP (0.40	Pailure to maintain straight body alignmen Failure to land on both feet simultaneously	
8. STRETCHJUMP DISMOUNT (0.60)	Insufficient height Failure to maintain straight body alignmen	Up to 0.20 up to 0.20

TABLE OF PENALTIES - LEVEL 2 BALANCE BEAM

Value: 10.0 Time Limit: 30 seconds Warning: 20 seconds

ELEMENT	FAULT	DEDUCTION
1. MOUNT: JUMP TO FRONT SUPPORT (0.20)	Failure to extend body in front support Lack of continuity in ¼ (90°) turn	Up to 0.10 Up to 0.10
2. V-SIT (0.20)	Poor body position Lack of amplitude of legs	Up to 0.20 Up to 0.10
3. FORWARD ROLL (0.80)	Failure to straighten legs to show pike Pushing off beam with hands to arrive in tuck stand Lack of continuity	Up to 0.30 <u>0.30</u> Up to 0.10
4. ARABESQUE(30°) (0.40)	Failure to lift free leg a minimum of 30° Failure to hold 1 second	Up to 0.20 Up to 0.10
5. LEG SWINGS (0.40)		Each Up to 0.10 Each Up to 0.20 Up to 0.20
6. RELEVÉ BALANCE (0.20)	Failure to hold two seconds	Up to 0.20
7. TUCK JUMP (0.40)	Insufficient hip/knee closure (minimum of 90° bend) Each a Insufficient extension (open) of tuck before landing	
8. TUCKJUMP DISMOUNT (0.60) ✓	Insufficient height Insufficient hip/knee closure (minimum of 90° bend) Each a Failure to maintain vertical alignment with upper body Insufficient extension (open) of tuck before landing	Up to 0.20 ingle Up to 0.10 Up to 0.20 Up to 0.10

TABLE OF PENALTIES - LEVEL 3 BALANCE BEAM

Value: 10.0 Time Limit: 30 seconds Warning: 20 seconds

EI	EMENT	FAULT DE	DUCTION
1.	MOUNT: JUMP TO FRONT SUPPORT (0.20)	Failure to extend body in front support Lack of continuity in ¼ (90°) turn	Up to 0.10 Up to 0.10
2.	V-SIT (0.20); SWING TO PUSH-UP POSITION (0.60)	Poor body position Lack of amplitude of legs on swing Failure to show push-up position	Up to 0.20 Up to 0.10 <u>0.20</u>
3.	ARABESQUE (30°) (0.40)	Failure to lift free leg a minimum of 30° Failure to hold 1 second	Up to 0.20 Up to 0.10
4.	PARTIAL CROSS HANDSTAND (0.80)	Incorrect (staggered) hand placement Failure to close (join) legs on kick-up	<u>0.10</u> <u>0.10</u>
5.	RUNNING STEPS (0.40)	See General faults and penalties	
6.	½ (180°) PIVOT TURN (0.20)	Lack of sharpness in pivot turn	Up to 0.10
7.	SPLIT JUMP (30°) (0.40)	Insufficient leg separation (less than 30°) Failure to land with feet/legs close	Up to 0.20 Up to 0.10
8.	CARTWHEELTO SIDE HANDSTAND DISMOUNT (0.60)	Incorrect (simultaneous) hand placement Failure to attain vertical Failure to maintain straight body position throughout dismount	0.10 Up to 0.30 nt Up to 0.20
	×i +		

TABLE OF PENALTIES - LEVEL 4 BALANCE BEAM

Tin	ne Limit: 0:55	Warning: 0:45	
ΕI	EMENT	FAULT	EDUCTION
1.	MOUNT: LEG SWING WITH 1/2 (180°) TURN (0.20)	Lack of continuity in 1/2 (180°) turn to straddle sit	Up to 0.10
2.	V-SIT (0.20), SWING TO TUCK STAND (0.40)	Early bending of legs into tuck stand (below beam level)	Up to 0.20
3.	½ (180°) TURN IN FORWARD COUPÉ (HEEL-SNAP) (0.40)	Failure to lower heel at completion of turn	<u>0.05</u>
4.	STRAIGHT LEG LEAP (60°) (0.60)	Bending lead (front) leg on take-off Insufficient leg separation (less than 60°) Failure to pause in low arabesque position on landing	Up to 0.10 Up to 0.20 <u>0.05</u>
6.	3/4 CROSS HANDSTAND (0.60) 3/4	Incorrect (staggered) hand placement Failure to achieve ³ / ₄ Handstand position Failure to close (join) legs	0.10 Up to 0.30 0.10
8.	½ (180°) TURN IN FORWARD COUPÉ (0.40)	See General Faults and penalties.	
10.	STRETCH JUMP (0.40); TUCK JUMP (0.40)	Stretch jump: See general faults and penalties Tuck jump: Insufficient hip/knee closure (minimum of 90° bend) Each an Insufficient extension (open) before landing	gle Up to 0.10 Up to 0.10
12.	ARABESQUE (45°) - SCALE (AT HORIZONTAL) (0.40)	Failure to lift free leg a minimum of 45° in arabesque Failure to hold arabesque 1 second Failure to lift free leg to horizontal or above in scale Failure to hold scale 2 seconds	Up to 0.20 Up to 0.10 Up to 0.20 Up to 0.20
13.	180° PIVOT TURN (0.20)	Lack of sharpness in pivot turn	Up to 0.10
*15	CARTWHEEL TO SIDE HANDSTAND, 1/4 (90°) TURN DISMOUNT (0.60)	Incorrect (simultaneous) hand placement Failure to attain vertical Failure to hold 1 second 1/4 (90°) turn incomplete or overturned Failure to maintain straight body position throughout dismount	0.10 Up to 0.30 Up to 0.10 Up to 0.10 Up to 0.20
	Failure to complete dismou	unt (these deductions do not include body position faults):	
When the gymnast attempts those phases not performed EXAMPLE: Attempts dismou Deduct Up to 0.30 (fai 0.10 (no		s but fails to complete the dismount, apply the specific dedu	ctions as listed for

If the coach aids the gymnast in the completion of the element by pushing her over from the handstand position, deduct 0.50 for the spot, plus the value of the element (0.60)

TABLE OF PENALTIES - LEVEL 5 BALANCE BEAM

Time Limit: 1:10	Warning: 1:00	
ELEMENT	FAULT	DEDUCTION
*1. MOUNT: LEG SWING WITH ½ (180°) (0.20)	Lack of continuity in $\frac{1}{2}$ (180°) turn to straddle sit Pushing off beam with hands to arrive in tuck stand	Up to 0.10 <u>0.30</u>
3. ½ (180°) TURN IN FORWARD COUPÉ (HEEL-SNAP) (0.40)	Failure to lower heel at completion of turn	<u>0.05</u>
4. STRAIGHTLEGLEAP (90°) (0.60)	Bending lead (front) leg on take-off Insufficient leg separation (less than 90°) Failure to pause in low arabesque position on landing	Up to 0.10 Up to 0.20 0.05
6. WEIGHTTRANSFER (0.20)	Failure to show "rocking" action through use of plié Eac	h time Up to 0.10
*7. CROSSHANDSTAND (0.60)	Incorrect (staggered) hand placement Failure to attain vertical Failure to close (join) legs Failure to hold 1 second	0.10 Up to 0.30 0.10 Up to 0.10
9. 1/2 (180°) PIVOT TURNS (L & R) (0.40)	Lack of sharpness in pivot turns	Each Up to 0.10
11. 1/2 (180°) TURN IN FORWARD COUPÉ (0.40)	See General faults and penalties	
*12.CARTWHEEL 1/4 (90°) TURN INWARD (0.60)	Incorrect (simultaneous) hand placement Failure to pass through vertical	<u>0.10</u> Up to 0.30
14. STRETCHJUMP (0.40); SPLIT JUMP (90°) (0.40)	Stretch jump: See general faults and penalties Split jump: Insufficient leg separation (less than 90°)	Up to 0.20
1 11-	Failure to land with legs/feet close	Up to 0.10
16. ARABESQUE (>45°) - SCALE (above horizontal) (0.40)	Failure to lift free leg above 45° in arabesque Failure to hold arabesque 1 second Failure to lift free leg above horizontal in scale Failure to hold scale 2 seconds	Up to 0.20 Up to 0.10 Up to 0.20 Up to 0.20
*19.CARTWHEEL TO SIDE HANDSTAND, *1/4 (90°) TURN DISMOUNT (0.60)	Incorrect (simultaneous) hand placement Failure to attain vertical Failure to hold 2 seconds 1/4 (90°) turn incomplete or overturned Failure to maintain straight body position throughout	0.10 Up to 0.30 Up to 0.20 Up to 0.10 Up to 0.20
Failure to complete dismount (these deductions do not include body position faults): When the gymnast attempts but fails to complete the dismount, apply the specific deductions as listed for those phases not performed. EXAMPLE: Attempts dismount, does not attain vertical, then falls: Deduct: 0.30 (failure to attain vertical) + 0.20 (not held two seconds) + 0.10 (incomplete 90° turn) = 0.60 for incomplete element + 0.50 (Fall) for a total of 1.10		

If the coach aids the gymnast in the completion of the element by pushing her over from the handstand position, deduct 0.50 for the spot, plus the value of the element (0.60)

TABLE OF PENALTIES - LEVEL 6 BALANCE BEAM

Tim	ne Limit: 1:15	Warning: 1:05	
EL	EMENT	FAULT	EDUCTION
1.	MOUNT: SCISSOR LEG SWING WITH ½ (180°) TURI (0.20)	Lack of continuity in $\frac{1}{2}$ (180°) turn to straddle sit Pushing off beam with hands to arrive in tuck stand	Up to 0.10 <u>0.30</u>
3.	COUPÉ, SIDE DÉVELOPPÉ, ROND DE JAMBE (0.40)	Side développé Failure to lift free leg sideward to a minimum of 45° below horizontal Rond de Jambe Failure to lift free leg in front to a minimum of horizon Failure to hold the forward leg balance for 1 second	Up to 0.10 tal Up to 0.10 Up to 0.10
4.	1/2 (180°) TURN IN FORWARD COUPÉ (HEEL-SNAP) (0.40)	Failure to lower heel at completion of turn	<u>0.05</u>
5.	STRAIGHT LEG LEAP (120° (0.60)	Bending lead (front) leg on take-off Insufficient leg separation (less than 120°) Failure to pause in low arabesque position on landing	Up to 0.10 Up to 0.20 <u>0.05</u>
7.	WEIGHTTRANSFER (0.20)	Failure to show "rocking" action through use of plié Each ti	ime Up to 0.10
*8.	BACKWALKOVER (150° SPLIT) OR BACK ROLL TO 3/4 HANDSTAND (0.60)	Back Walkover: Failure to show continuous leg lift into the walkover (leg drops or lifts after the arching backward has begu Incorrect (staggered or alternate) hand placement Insufficient leg separation (less than 150°) Back Roll to a minimum of 3/4 handstand: Failure to attain minimum of 3/4 handstand Performing a backward roll step-out (head stays in contact with beam)	Up to 0.10 (n) 0.10 Up to 0.20 Up to 0.20 0.60
10.	1/2 (180°) PIVOT TURNS (L&R) (0.40)	,	ach Up to 0.10
12.	1/1 (360°) TURN IN FORWARD PASSÉ (0.40)	See General faults and penalties	
14.	TUCK JUMP (0.40), SPLIT JUMP (120°) (0.40)	Tuck Jump: Insufficient hip/knee closure Each and (minimum of 90° bend is required) Insufficient extension (open) before landing Split Jump: Insufficient leg separation (less than 120°) Failure to land with legs/feet close	gle Up to 0.10 Up to 0.10 Up to 0.20 Up to 0.10

16. ARABESQUE (>45°), SCALE (45° above horizontal) (0.40)	Failure to lift free leg above 45° in arabesque Failure to hold arabesque 1 second Failure to lift free leg to 45° above horizontal in scale Failure to hold scale 2 seconds

17. $\frac{1}{2}$ (180°) PIVOT LUNGE TURN Lack of sharpness in pivot turn

Up to 0.10

Up to 0.20 Up to 0.10 Up to 0.20 Up to 0.20

(0.20)

*18.CROSS HANDSTAN	D,
1/4 TURN TO SIDE	
HANDSTAND, *¹/₄ TU	JRN
DISMOUNT	,
(0.80)	ı

14 4

Incorrect (staggered) hand placement in cross	handstand <u>0.10</u>
Failure to attain vertical	Each HS - Up to 0.30
Failure to hold cross handstand 1 second	Up to 0.10
1/4 (90°) turn to side handstand incomplete	Up to 0.10
Failure to hold side handstand 2 seconds	Up to 0.20
1/4 (90°) turn off incomplete or overturned	Up to 0.10
Failure to maintain straight body position	Up to 0.20

Failure to complete dismount (these deductions do not include body position faults):

When the gymnast attempts, but fails to complete the dismount, apply the specific deductions as listed for those phases not performed.

EXAMPLE: Attains first vertical, no hold, then falls:

Deduct: 0.10 (lack of hold-Cross Handstand) +

0.10 (Incomplete 90° turn to side handstand)

0.30 (no vertical on Side Handstand) +

0.20 (lack of hold-Side Handstand) +

0.10 (incomplete 90° turn off)

= 0.80 (incomplete element)+ 0.50 (Fall) for a total of 1.30

If the coach aids the gymnast in the completion of the element by pushing her over from the handstand position, deduct 0.50 for the spot, plus the value of the element (0.80)

TABLE OF PENALTIES - LEVEL 1 FLOOR EXERCISE

ELEMENT	FAULT	DEDUCTION
1. FORWARD ROLL TUCKED (0.40)	Pushing off floor with hands to arrive in tuck stand	0.30
2. BACKWARD ROLL TUCKED (0.40)	Hands placed on floor during squat phase prior to rol backward	ling <u>0.30</u>
3. CARTWHEEL (0.60)	Incorrect (simultaneous) hand placement Failure to pass through vertical	<u>0.10</u> Up to 0.30
4. CANDLESTICK (0.40)	Failure to maintain tuck position as buttocks touch flo Failure to show straight-hollow body position with hip angle straight	
5. CRAB STAND (0.60)	Failure to hold crab stand 1 second Arms bent in crab stand position Insufficient opening of hips (not parallel to floor)	Up to 0.10 Up to 0.30 Up to 0.20
7. LEG SWINGS (0.40 each)	Failure to swing leg to horizontal Failure to maintain squared hips Failure to maintain straight body alignment	Each Up to 0.10 Each Up to 0.20 Up to 0.20
8. COUPÉWALKS FORWARD (0.20 each)	See General faults and penalties	
9. TUCK JUMP (0.40)	Insufficient hip/knee closure (minimum of 90°) Each Insufficeint extension (open) before landing	n angle Up to 0.10 Up to 0.10

TABLE OF PENALTIES - LEVEL 2 FLOOR EXERCISE

EI	LEMENT	FAULT	DEDUCTION
1.	FORWARD ROLL TO STRADDLE STAND (0.40)	Pushing off floor with hands to arrive in tuck stand	<u>0.30</u>
2.	HEADSTAND TO KNEEL (0.40); HINGE (0.40)	Failure to hold headstand 2 seconds Failure to keep hips and torso extended on hinge	Up to 0.20 Up to 0.20
3.	CARTWHEEL, ¼ (90°) TURN INWARD (0.60)	Incorrect (simultaneous) hand placement Failure to pass through vertical	<u>0.10</u> Up to 0.30
4.	BACKWARD ROLL TO PIKE STAND (0.40)	Hands placed on floor during squat phase prior to rolli backward	ing <u>0.30</u>
5.	HANDSTAND (0.60)	Failure to maintain tuck position as buttocks touch floo	or Up to 0.20
	j	Failure to show straight-hollow body position with hip angle straight	Up to 0.20
6.	FRONTLEGBALANCE (0.20)	Failure to hold balance 1 second	Up to 0.10
7.	SPLIT JUMP (30°) (0.40)	Insufficient leg separation (less than 90°) Failure to land with legs/feet close	Up to 0.20 Up to 0.10
8.	½ (180°) PIVOT TURN (0.20)	Lack of sharpness in pivot turn	Up to 0.10
9.	FORWARD CHASSÉ (0.40)	Failure to pass thruough 4 th position demi-plié into chas Failure to join legs together in air Failure to maintain good body alignment	up to 0.10 Up to 0.20 Up to 0.20

TABLE OF PENALTIES - LEVEL 3 FLOOR EXERCISE

ELEMENT	FAULT	DEDUCTION
1. HANDSTAND FORWARD ROLL (0.60)	Failure to attain vertical Failure to close (join) legs Failure to hold handstand for 1 sec. Pushing off floor with hands to arrive in tuck stand	Up to 0.30 <u>0.10</u> Up to 0.10 <u>0.30</u>
2. ROUND-OFF (0.60)	Failure to pass through vertical Failure to land on feet simultaneously	Up to 0.30 <u>0.10</u>
3. BACKWARD ROLL WITH STRAIGHT ARMS TO PIKE STAND (0.40)	Hands placed on floor during squat phase prior to roll backward	ling <u>0.30</u>
<u>_e</u> v		
4. BRIDGE, KICK-OVER	Failure to push shoulders behind hands in <i>bridging</i> plextra kicks to establish inverted vertical position on kick	
5. FRONTLEGBALANCE (0.20)	Failure to hold balance 2 seconds	Up to 0.20
6. FORWARD CHASSÉ (0.40)	Failure to pass through 4th position demi-plié Failure to join legs together in the air Failure to maintain good body alignment	Up to 0.10 Up to 0.20 Up to 0.20
7. STRAIGHT LEG LEAP (60°) (0.60)	Bending the lead (front) leg on take-off) Insufficient leg separation (less than 60°)	Up to 0.10 Up to 0.20
8. ½ (180°) TURN IN FORWARD COUPÉ (HEEL-SNAP) (0.20)	See General faults and penalties	
9. STRETCHJUMP (0.40); TUCK JUMP (0.40)	Stretch jump: See General faults and penalties Tuck jump: Insufficient hip/knee closure (minimum of 90°) Insufficeint extension (open) before landing	angle Up to 0.10 Up to 0.10

TABLE OF PENALTIES - LEVEL 4 FLOOR EXERCISE

ELEMENT	FAULT DE	EDUCTION
3. STRETCH JUMP (0.40), SPLIT JUMP (90°) (0.40)	Stretch jump: See General faults and penalties Split jump:	
1 11-	Failure to land with legs/feet close Insufficient leg separation (less than 90°)	Up to 0.10 Up to 0.20
*4. HANDSTANDFORWARD ROLL WITH STRAIGHT ARMS (0.60)	Failure to attain vertical Failure to close (join) legs Failure to hold handstand for 1 second Pushing off floor with hands to arrive in tuck stand	Up to 0.30 <u>0.10</u> Up to 0.10 <u>0.30</u>
*7. HANDSTAND TO BRIDGE, BACK KICK-OVER (0.60)	Failure to maintain arms next to ears & focus on hands Failure to close (join) legs Failure to push shoulders behind hands in bridging phase Failure to land with feet simultaneously Insufficient leg separation on back kick-over (less than 120)	<u>0.10</u>
8. STRAIGHT LEG LEAP (90°) (0.60); LEG SWING WITH HOP (0.20)	Straight leg leap: Bending the lead (front) leg on take-off) Insufficient leg separation (less than 90°)	Up to 0.10 Up to 0.20
<u>-e</u>	Leg swing with hop: Failure to swing leg forward to a minimum of horizontal	Up to 0.10
10. FORWARD SPLIT (0.20)	Failure to achieve 180° split position (legs flat on floor)	Up to 0.20
13. WEIGHT TRANSFER (0.20)	Failure to show "rocking" action through use of plié	Up to 0.10
14. BACKWARD ROLL TO PUSH-UP POSITION (0.60)	Hands placed on floor during squat phase prior to rolling backward Failure to show push-up position Performs a back roll to handstand (within 20° of vertical)	0.30 0.20 0.60
15. 1/2 (180°) TURN IN FORWARD COUPÉ (0.40)	See General faults and penalties	
*16. ROUND-OFF (0.40), FLIC-FLAC TO TWO	Lack of acceleration in the series Round-off:	Up to 0.20
FEET (0.60), REBOUND	Failure to pass through vertical Failure to land on feet simultaneously	Up to 0.30 <u>0.10</u>
L	Flic-flac to two feet, rebound: Deep squat into flic-flac Failure to land on feet simultaneously Failure to rebound immediately Failure to pause in a controlled "stick"	Up to 0.20 0.10 0.10 0.05

TABLE OF PENALTIES - LEVEL 5 FLOOR EXERCISE

EI	EMENT	FAULT	DEDUCTION
1.	STRADDLE JUMP (120°) (0.40)	Insufficient leg separation (less than 120°) Failure to land with feet together	Up to 0.20 <u>0.10</u>
6.	DIVE FORWARD ROLL (0.60)	Failure to maintain straight-hollow position throughout Failure to show flight (dive) prior to hand contact Pushing off floor with hands to arrive in tuck stand	Up to 0.20 Up to 0.20 <u>0.30</u>
8.	FRONT HANDSPRING TO TWO FEET, REBOUND	Failure to maintain arms next to ears & focus on hands throughout	Up to 0.10
	(0.60)	Flight prior to hand contact (dive)	Up to 0.20
		Incorrect (alternate) hand placement Insufficient repulsion (quickness off hands)	<u>0.10</u> Up to 0.20
	$\int u \int$	Total lack of repulsion (Front Limber-change of elemen	
	<u> </u>	Failure to land with feet simultaneously	0.10
		Failure to rebound immediately	0.10
11.	STRAIGHT LEG LEAP	Straight leg leap: Bending the lead (front) leg on take-off	Up to 0.10
	(120°) (0.60); LEG SWING WITH HOP	Insufficient leg separation (less than 120°)	Up to 0.10
	1/4 TURN (0.20)	mounicion log coparation (loca than 120)	Op 10 0.20
	e	Leg swing with hop 1/4 (90°) turn:	
		Failure to swing leg forward to a minimum of horizonta	II Up to 0.10
13.	FORWARD SPLIT (0.20)	Failure to achieve 180° split position (legs flat on floor)	Up to 0.20
16.	WEIGHT TRANSFER (0.20)	Failure to show "rocking" action through use of plié	Each Up to 0.10
18.	BACKWARD ROLL TO HANDSTAND WITH	Hands placed on floor during squat phase prior to rollin backward	<u>0.30</u>
	STRAIGHTARMS (0.60)	Incorrect hand placement	<u>0.10</u>
	الع	Failure to pass through vertical Performs a backward roll step-out (change of element)	Up to 0.30 <u>0.60</u>
20.	1/1 (360°) TURN IN FORWARD COUPÉ (0.40)	See General faults and penalties	
04			
21.	HITCHKICK (0.40)	Insufficient height of each leg kick (as specified in text)	each Up to 0.10
23.	BACKWALKOVER (150°)	Failure to show continuous leg lift into walkover	Up to 0.10
	(0.60)	(leg drops or lifts after the arching backward has beg	un)
	(.)	Incorrect (staggered or alternate) hand placement	<u>0.10</u> Up to 0.20
	1 1	Insufficient leg separation (less than 150°)	υρ το υ.2υ
24.	ROUND-OFF (0.40), FLIC-FLAC, FLIC-FLAC	Lack of acceleration in the series Round-off:	Up to 0.20
	REBOUND (0.60 EACH)	Failure to pass through vertical	Up to 0.30
		Failure to land with feet simultaneously	<u>0.10</u>
	$\lambda \cap \cap$	Flic-flac, flic-flac, rebound:	Each Un to 0 20
	/ \ \ \ \ \	Deep squat into flic-flac Failure to land with feet simultaneously	Each Up to 0.20 Each <u>0.10</u>
		Failure to immediately rebound	0.10
		Failure to pause in "controlled stick"	0.05

TABLE OF PENALTIES - LEVEL 6 FLOOR EXERCISE

ELEMENT	FAULT	DEDUCTION
4. STRADDLE JUMP (150°) (0.40); STRETCH JUMP WITH ½ (180°) TURN (0.40)	Straddle jump: Insufficient leg separation (less than 150°) Failure to land with feet together Stretch jump with 1/2 (180°) turn: See General faults and penalties	Up to 0.20 <u>0.10</u>
*5. FLIC-FLAC STEP OUT (0.60)	Failure to step-out (legs together throughout-performs flic-flac to two feet)	0.20
7. FORWARD SALTO TUCKED (0.80)	See General faults and penalties Failure to perform salto in designated body position (performs pike or layout)	Up to 0.80
*9. FRONTHANDSPRING STEP-OUT (0.60), FRONTHANDSPRING TO TWO FEET, REBOUND (0.60)	Lack of acceleration in series Applies to both Front handsprings: Failure to maintain arms next to ears & focus on hand Flight prior to hand contact (dive) Incorrect (alternate) hand placement Insufficient repulsion (quickness off hands) Total lack of repulsion (Front Walkover/Limber-change of element) Front handspring step-out:	Up to 0.20 <u>0.10</u> Up to 0.20 <u>0.60</u>
	Failure to step out (Legs together throughout) Joining legs prior to step-out Front handspring to two feet, rebound: Failure to land with feet simultaneously Failure to immediately rebound	0.20 0.10 0.10 0.10
12. STRAIGHT LEG LEAP (150°) (0.60); SIDE LEAP (150°) (0.60)	Straight leg leap: Bending the lead (front) leg on take-off Insufficient leg separation (less than150°) Side leap: Bending the lead leg (front) leg on take-off Insufficient leg separation (less than 150°)	Up to 0.10 Up to 0.20 Up to 0.10 Up to 0.20
14. FORWARD SPLIT (0.20)	Failure to achieve 180° split position (legs flat on floor	
17. WEIGHT TRANSFER (0.20)	Failure to show "rocking" action through use of plié E	Each Up to 0.10
*19.STRAIGHT-ARMBACKWARD ROLL TO HANDSTAND (0.60)	Hands placed on floor during squat phase prior to rolling backward Incorrect hand placement Failure to pass through vertical Performs a backward roll step-out (change of element	0.30 0.10 Up to 0.30) 0.60
21. 1/1 (360°) TURN IN FORWARD PASSÉ (0.40)	See General faults & penalties	

22. HITCHKICK (0.40)	Insufficient height of each leg kick (as specified in text)	Each Up to 0.10
24. BACK WALKOVER (180°)	Failure to show continuous leg lift into walkover (leg	drops
(0.60)	or lifts after the backward arching has begun)	Up to 0.10
` ′ 🔿	Incorrect (staggered or alternate) hand placement	<u>0.10</u>
/•1	Insufficient leg separation (less than 180°)	Up to 0.20
*25. ROUND-OFF (0.40), FLIC-FLAC (0.60),	Lack of acceleration in the series Round-off:	Up to 0.20
BACKWARDSALTO	Failure to pass through vertical	Up to 0.30
TUCKED (0.80)	Failure to land on feet simultaneously	<u>0.10</u>
	Flic-flac:	
/ ~	Deep squat into flic-flac	Up to 0.20
	Failure to land on feet simultaneously	<u>0.10</u>
'	Backward salto tucked:	
	Failure to perform salto in designated body position	
	(performs pike or layout)	Up to 0.80
	Failure to extend/open prior to landing	Up to 0.20
	Failure to pause in "controlled stick"	<u>0.05</u>