FLOOR EXERCISE

Maximum Score	10.00	A to B
Specified Bonus	0.60	B to A
Base Score	9.40	A to B
		Pattern

	Skills	Descriptions	Performance Criteria	Specified Bonus
1	Round Off	Run, Hurdle, Round Off		
	Flip-Flop A-B	Flip-Flop		
2	Back Salto Tuck		Salto head height	Above head height
				with kick out +0.1
3	Back Extension Roll	Back extension roll to handstand,	Bent arms allowed on	
	Prone Support	lower to prone support, 1/2 turn to	back extenson roll	
	Rear Support	rear support and roll back to		
	Candlestick	candlestick		
4	Straddle Stand	Roll to straddle stand, or roll to	Jump to handstand	Straight Arm Press +0.1
	Press to Handstand	straddle L to support on hands	-0.3	Stalder Press +0.2
		to straddle stand, bent arm		2 Sec. Handstand +0.1
		press to handstand		
5	180* Step Turn	Step down with either foot, step		
		through with other foot with turn		
		of 180-degrees backward, legs		
		together		
6	Front Salto Tuck	Run, tuck front salto, forward	Salto shoulder height with	Salto head height
	Forward Roll B-A	roll	controlled landing	0.1
7	Jump to Handstand	Jump pike or tuck, press through	Straight arms	
	(tuck or pike)	handstand with full pirouette	No more then 5 steps	
	360* Pirouette			
8	Roll out	Roll out to stand, step with	Front Scale 2 sec. hold	135 degree split in
	Lunge	either leg, lunge to, scale		Scale +0.1
	Scale			
9	180* Step Turn	Step Forward with 180-degree		
		turn backward, legs together		
10	Front Handspring	Run, front handspring, two-foot	Front handspring	Handspring to bounder
	Bounder	take off handspring (bounder)	stretched & good rhythm	stretched & good rhythm
	Rebound A-B	rebound to stand		0.1
				Handspring Front
				(in place of Handspring-Bounder
				0.1
				Handspring-Bounder-Front
				(in place of Handspring-Bounder
				0.2

POMMEL HORSE

Maximum Score	10.00
Specified Bonus	0.60
Base Score	9.40

Ths routine may be reversed as a whole.

	Skills	Descriptions	Performance Criteria	Specified Bonus
1	Loop Circle	Facing the end of horse, one		135 degree extension in
		Loop circle		Loop +0.1
2	Loop around	3/4 loop circle with 1/4 turn to		135 degree extension in
		rear support with left hand on		Loop +0.1
		pommel		
3	Right Leg Cut	Right Leg cut backward, left	45 degree straddle	
	Left Leg Cut	leg cut backward	on all leg work	
4	Right Leg Cut	Right Leg cut forward, simple	45 degree straddle	
	Simple Travel Up	travel up to front support on	on all leg work	
		pommels		
5	Right Leg Cut	Cut right leg forward to left front	45 degree straddle	90 degree straddle on false
	Left False Scissor	false scissor, cut right leg	on all leg work	scissor +0.1
	Left Front Scissor	forward to left front scissor		90 degree straddle on
				scissor +0.1
6	Left Leg Cut	Cut left leg forward to right front	45 degree straddle	90 degree straddle on false
	Right False Scissor	false scissor, cut left leg	on all leg work	scissor +0.1
	Right Front Scissor	forward to right front scissor		90 degree straddle on
				scissor +0.1
7	Left Leg Cut	Cut left leg forward to 1 double	45 degree straddle	135 degree extension in
	Double Leg Circle	leg circle on pommels	on all leg work	Circle +0.1
8	1/2 Circle	1/2 double leg circle while		135 degree extension in
		moving the right hand to the		Circle +0.1
		left pommel		
9	Travel Circle	Double leg travel circle to rear	If the travel prior to the	135 degree extension in
		support on the end of the horse	dismount is done on the	Circle +0.1
			leather a -0.3 deduction	
			will be taken	
10	1/2 Circle with Turn	1/2 double leg circle over the		135 degree extension in
		pommel with 90 degree turn		Circle +0.1
		to the right, land in side stand		Additional double leg
		crossways (flank dismount)		circle before flank dismount
				0.1

RINGS

Maximum Score	10.00
Specified Bonus	0.60
Base Score	9.40

	Skills	Descriptions	Performance Criteria	Specified Bonus
	Inverted Hang	Lift body to straight body inverted		
	Piked Inverted Hang	hang lower to pike inverted hang		
		and cast forward to		
2	Inlocate	Straight body inlocate	Rise in shoulders	Shoulders at bottom of rings +0.1
3	Inlocate	Straight body inlocate	Rise in shoulders	Shoulders at bottom of rings +0.1
4	Back Uprise	Back uprise to L support	Straight Arms and	Back uprise 45* above
	L Support		feet 45* below horizontal	horizontal, bent arms OK
			2 second hold	0.1
				Back uprise to handstand
				bent arms OK
				0.2
5	Tuck Planche	Press to tuck planche or straight	Momentary Hold	2 second Hold
		body planche	Straight Arms, Rings	0.1
			turned out, back parallel	
			to floor	
6	L support	L support (hold), press to	2 second hold on	Bent arm press to hand
	Shoulderstand	shoulderstand (hold)	L and shoulderstand	(Piked or Straddled)
			If handstand is performed	0.1
			shoulderstand is omitted	Straight arm press to hand
				(Piked or Straddled)
				0.2
				2 second Handstand
-	Dilead Investable as	Lauran darim and million and the		0.1
1	Piked Inverted hang	Lower down and roll around to		
•	Di-lt-	pike inverted hang and	Diag in about the	Observations of bottoms of
8	Dislocate	Dislocate	Rise in shoulders	Shoulders at bottom of rings +0.1
9	Dislocate	Dislocate	Rise in shoulders	Shoulders at bottom of rings +0.1
10	Layout Salto	Swing forward to layout back	Salto at ring height	Layout Salto with hips
		salto		above top of rings
				0.1

VAULT - FRONT HANDSPRING

Maximum Score	10.00
Stretch	0.10
Rise	0.10
Stick	0.10
Base Score	9.70

1. An incomplete vault may be repeated once (with safety in mind and at the judge's discretion) with a deduction of -1.00 from the final score of the second attempt. No third attempts will be allowed. The minimum score for any attempted vault will be 1.00.

Table of Specific Errors and Deductions for Vault

lable of Specific Errors and Deductions for Vault				
Error	Small	Medium	Large	
	First (Pre) Fl	ight Deductions:		
Diving or insufficient rotation to the blocking surface	0.1	0.2	0.3	
Body position too arched or piked	0.1	0.2	0.3	
All other deductions per FIG	0.1	0.2	0.3	
	Second (Post)	Flight Deductions:		
Repulsion not within 0* - 15* of vertical	0.1	0.2	0.3	
Lack of distinct lift or rise from blocking surface	0.1	0.2	0.3	
Body position too arched or piked	0.1	0.2	0.3	
Landing Deductions:				
All landing deductions per FIG.				

Bonus	
Stick	0.1
Rise: Vertical take off with conspicuos rise	0.1
Stretch: Head back and not dropping the chin to the chest	0.1

PARALLEL BARS

Maximum Score	10 00
Specified Bonus	0.60
Base Score	9.40

	Skills	Descriptions	Performance Criteria	Specified Bonus
1	Glide Kip	From stand or short run, glide	Body horizontal and	Swing to Handstand
	Support Swing	kip to support swing backward	stretched at completion	0.1
			of back swing	
2	Drop Cast	Swing forward, drop and cast	Early drop allowed	Hips above bar height
		to upper arms		on catch of cast
				0.1
3	Back Uprise	Back uprise to	Body horizontal at	45* above horizontal
			completion of back	0.1
			uprise	Back uprise to Hand
				0.2
4	L Support	L support (hold)	2 second hold	
5	Bent arm Press	Bent arm press to handstand	2 second hold	Straight arm Press to
		(hold)	Pike or straddle press	handstand +0.1
			allowed	
6	Swing Forward	Swing forward and swing back-	Swings stretched, hips	Stutz above rails
	Swing Backward	ward to handstand	above horizontal	0.1
				Stutz 45* above rails
				0.2
				Stutz replaces back swing
7	Layaway	Layaway, front uprise		
	Front Uprise			
8	Swing Backward	Swing backward to horizontal		Swing to handstand
				0.1
9	Swing Forward		Swings stretched, hips	
			above horizontal	
10	Swing Backward	Swing backward to Wendy		Swing Forward to Back Salto in any distinct body position +0.1
	Wendy Dismount	dismount		(Replaces #9 &10) Swing Backward to Front Salto in any distinct
				body position +0.1 (Replaces #10)

HORIZONTAL BAR

Maximum Score	10.00
Specified Bonus	0.60
Base Score	9.40

Skills	Descriptions	Performance Criteria	Specified Bonus
Pullover	From hang in under grip,		Stem to Giant
	pullover to support		0.1
Cast	Cast to nominal handstand		
	forward to		
Under Grip Giant			
Under Grip Giant			
Hop to Over Grip	On 3rd giant, hop to over grip,		Hop to handstand +0.1
Swing Forward	swing forward, kip, cast		Kip to handstand +0.1
Kip		There will be no angle	Pirouette 45* (3rd giant)
Cast		deduction for a pirouette above	0.1
		45 degrees	Pirouette to Handstand
			(3rd giant) 0.2
0 0:0:1		+	(Pirouette replaces hop)
Over Grip Giant			
Over Grip Giant			
Swing 1/2 turn	Swing 1/2 turn to horizontal		45* above horizontal
			0.1
			Nominal handstand (15*)
			0.2
Swing Forward	Change both hands to over grip		Over grip giant after grip
	and swing forward to		change 0.1
Flyaway	Flyaway in any position	Center of gravity at bar	Above bar height
		height	0.1