
1

USAIGC Rhythmic Gymnastics

Code of Points
2012~2013

2

The 2012-2013

USAIGC Rhythmic Gymnastics Code of Points

and Program Guidelines

~*~*~*~*~*~*~

Contact (Rhythmic Gymnastics)

usaigcrhythmic@yahoo.com

USAIGC/IAIGC Website

www.usaigc.com

Paul Spadaro - USAIGC-VP
Competition & Events Office

450 North End Avenue - 20F
New York, NY 10282

phone: 212.227.9792 fax: 212.227.9793
info@usaigc.com

Table of
Contents

Contacts
 Page 2

Welcome
 Page 3

Basic Information
 Page 4-5

Copper Level
 Page 6

Bronze Level
 Page 7-9

Silver Level
 Page 10-13

Gold Level
 Page 14-18

Platinum Level
 Page 19-23

Premier Level
 Page 24-31

Other Information
 Page 31-36

mailto:usaigcrhythmic@yahoo.com
http://www.usaigc.com/
mailto:info@usaigc.com

3

WELCOME TO THE NEW USAIGC
WE INVITE GYMNASTIC CLUB OWNERS to JOIN THE USAIGC!

 We are the National and International Gymnastic Club Owners Association of Independent
Gymnastic Clubs providing Professional Club Owners with strong business and educational

programs and an intelligent optional-only competitive program.

 The USAIGC began in the early in 1970's. In August 2001, a new administration took over
the USAIGC and began a total reorganization starting with a different competitive program with
our membership. We created our own USAIGC Optional Only Competitive Program and our own

Code of Points that follows our Association's goals and objectives of intentionally slowing
down the gymnasts learning curve and providing a sound, safe and positive (fun) competitive

gymnastics program. A competitive program that tackles the critical issues pertaining to
competitive gymnastics: unnecessary over-training, the increased demands of school, the

gymnast’s inability to have an outside life with friends and family and early gymnast burnout.
Our competitive program fits perfectly in this quickly changing competitive landscape.

 The USAIGC now has membership clubs across the United States, Canada, South Africa
and Bermuda, and is working on becoming a true worldwide organization that transcends
gymnastics borders. In 2011, the organization was expanded into the IAIGC (International

Association of Independent Gymnastics Clubs) to reflect the growing international involvement
within USAIGC.

 Several years ago, Rhythmic Gymnastics was added into the USAIGC Competitive Program
and rhythmic athletes have been present at the past several USAIGC National/International

Gymnastics Championships. Rhythmic is proud to be a part of the USAIGC and looks forward
to the future of growing the sport!

4

 Dear USAIGC/IAIGC Coaches and Gymnasts,

 The pages below consist of the updated Guide to the USAIGC/IAIGC Rhythmic Gymnastics
Program and the latest Code of Points for the 2012-2013 competitive year. This COP is
arranged into six separate sections based on the six ascending USAIGC Rhythmic levels:

Copper, Bronze, Silver, Gold, Platinum, and Premier. Each section will explain exactly what a
gymnast based in that level needs to include in her routine. Based on the FIG Code of Points
used internationally, these skills will assist you and your gymnasts in the composition of your

routines. Of course, as always, you may also use skills that exist outside of those listed
within this document. If you have questions, please contact us at

usaigcrhythmic@yahoo.com. We will be happy to be of service.

Rhythmic Gymnastics Committee

Adrienne Coleman, Rhythmic Illusions, NJ~ Program Committee Director

Ed Weaver, Atlanta Gymnastics Center, GA~ Rhythmic Committee

Linda Weaver, Atlanta Gymnastics Center, GA~ Rhythmic Committee

Contributors: Ada Moisescu and Alysia Yan Wu

 Contact: usaigcrhythmic@yahoo.com

USAIGC Rhythmic Program Philosophy

 This program is designed to serve the needs of Rhythmic Gymnastics experts,
professionals, gymnasts, newcomers and enthusiasts with the following distinctions:

¶ Athletes are “evaluated,” not judged.

¶ USAIGC promotes long-term success and athlete self-esteem.

¶ Feedback is more immediate and constructive.

¶ Group competition and team exhibitions are strongly encouraged.

mailto:usaigcrhythmic@yahoo.com
mailto:usaigcrhythmic@yahoo.com

5

¶ Requirements are designed for ease of access to the program.

Competitive Structure

¶ Athletes compete at their appropriate ascending level as designated by the coach:
Copper, Bronze, Silver, Gold, Platinum, or Premier.

¶ Each athlete may enter up to three individual routines of her choice: rhythmic floor
exercise (freehands), rope, hoop, ball, clubs or ribbon.

¶ Athletes may also perform with a duet/trio, small group (4-7), or large group (8-12).

¶ Athletes who compete in the All-Around at USAIGC Nationals/Internationals will qualify
for the upcoming season’s international rhythmic team.

¶ Athletes are evaluated for each individual routine they compete.

¶ Each routine should be performed to appropriate music (no longer than 1 minute and
30 seconds long). Music for Group/Duets/Trio routines can be up to 2 minutes and 30
seconds long. Music from all styles, cultures, and genres are encouraged. The music can
have vocals as long as there are no discernible lyrics. If questions arise, please send us

an email at usaigcrhythmic@yahoo.com.

¶ Groups are evaluated at the level designated by the coach, regardless of the skill level
of the individual athletes outside of group competition.

Competitive Levels, Skills and Requirements

 There are six levels in the rhythmic program, beginning with Copper and ending with
Premier. There are no age margins; if a gymnast can handle the majority of the skills

recommended for that level, then she should be placed in that particular level regardless of
age.

 Leaps should show amplitude and power, balances should have a clear “freeze” in
position for 2-3 seconds, flexibilities should be held long enough to show the shape of the
skill, acro skills must show power and strength and be completed fully, and pivots must be
done on good releve and complete the full rotations needed without stumbling out of the

move.

mailto:usaigcrhythmic@yahoo.com

6

Copper Level
 Copper is the first level in USAIGC. The gymnast is allowed to have any combination of 4 skills

from the boxes below (or skills similar to the ones in the boxes below). The maximum score that

a Copper gymnast can receive is 70 points (20 points from Body Skills and 50 points from

Overall Impression). The Copper routine should be performed to music lasting no more than 1

minute. The choreography may have more than 4 skills, but only 4 will be submitted on the

judging sheet for evaluation.

Copper Level Jumps and Leaps
Split or stride leaps or jumps (150 degree split)

Stag leaps or jumps (150degree split in legs)

Tuck, small straddle, or pike jumps

Straight jumps and cat leaps

Assembles

Low hitch kicks (scissors kicks)

Plus other skills that fit into this level of ability that are not listed above.

Copper Level Balances
Chaine turns on releve

Low front, side, or back arabesque balances (90 degrees or under)

Small arabesque steps on releve (holding each one briefly) or similar dance steps

Side or front extension balance

Plus other skills that fit into this level of ability that are not listed above.

Copper Level Pivots
Passé pivot (1 rotation)

Low passé pivot (foot near ankle, 1 rotation)

Low arabesque pivot (1 rotation, leg lower than 90 degrees)

Plus other skills that fit into this level of ability that are not listed above.

Copper Level Flexibilities
Splits (front or middle)

Body waves (any variety)

Different arches of the body with or without traveling

Pancake straddles on floor

Middle split slide-throughs (candlestick, slide through middle split onto stomach)

Plus other skills that fit into this level of ability that are not listed above.

Copper Level Acro
Forward and backward rolls

Shoulder rolls

Cartwheels

Forearm handstands

Plus other skills that fit into this level of ability that are not listed above.

 At the Copper Level, the coach must use discretion to decide what level of apparatus handling

that the gymnasts can handle. Bounces, rolls, small tosses, large (uncomplicated) tosses and throws,

7

easier echappes and boomerangs are all appropriate for Copper Level. It is important that you stay

within the parameters of the level when choreographing routines. A gymnast who has skills more

difficult than those listed above should be placed in the next highest level suited to her skills.

 Bronze is the second level in USAIGC. Routines must be between 60 seconds to 90 seconds

long. The Bronze routine is scored out of a maximum of 75 points (25 points for Body Skills and

50 points for Overall Impression). Skills can be performed in combination (for example, split

leap+stag leap+back scale). The Bronze level routine should include: 1 leap/jump, 1 pivot, 1

flexibility , 1 balance, and 1 acro skill . The choreography may have more than 5 skills, but only 5

will be submitted on the judging sheet for evaluation.

Bronze Level Jumps and Leaps

Tuck jump Scissors jump (hitch kick) Full turn straight jump Cabriole (front, side, or back)

Passé jump (180 deg.) Stag jump or leap Cossack Front arabesque jump

 (180 deg.)

Side arabesque jump Back arabesque jump Back scissors jump Split leap (160 degree split)

 (180 deg.) (180 deg.)

Bronze Level Balances

Kneeling arabesque Arched skater balance Kneeling arabesque Kneeling extension

Bronze Level

8

or attitude (front, side) (front, side)

Passé balance Kneeling arabesque Kneeling extension Arched passé
(upright, contraction) (front , side) (front, side) balance

Kneeling arabesques Front and side Front and side Arabesque Plank arabesque

 and attitudes arabesque extension or attitude (no releve)

 balance

Bronze Level Pivots

Passé pivot (360 deg.) Passé pivot (contraction, 360 deg.) Skater turn (360 deg.)

 and pencil turn

 (leg front instead of back)

Arabesque and Front and side arabesque (360 deg.)

attitude pivot (360 deg.)

Bronze Level Flexibilities

Front illusion turn Sideways illusion Full body wave Rolling Split (front)

(1 rotation) (1 rotation)

9

 Chest stand

Fouetté step Grapevine turn Toe fall Kneeling back arch (arms along floor

 parallel to torso;

 legs 80 degree angle

 above head)

Bronze Level Acro
Forward roll/Backward roll

Shoulder rolls

Back limber/Front limber

Side rolls

Straddle and pike forward or backward rolls

Forearm handstands (straight legs, split, stag, etc.)

Handstands

Cartwheels

Donut rolls

*Anything similar falling into the above parameters (including original skills).

The Apparatus
In USAIGC rhythmic gymnastics, there must be a variety of tosses and apparatus handling

combined with the categories of skills listed above. The Apparatus section on the Overall

Impression score sheet reflects the boxes below.

The apparatus can never sit stagnant in a gymnastôs hand or on the body during a skill.

It must be moving in a variety of the ways presented below.

Low Tosses High Tosses Apparatus handling

With either hand or

both

While body is unmoving

and when traveling

around the floor

Blind catches

Unusual catches (behind

back, during a skill, on

or under the foot, etc.)

Variety of changing

planes during tosses

(horizontal, vertical,

diagonal, spinning, etc.)

Variety in the approach

(under-the-arm toss, behind-the-back

toss, regular toss, horizontal toss, toss

with a body part excluding the hands,

etc.)

Unusual catches (only one catch

throughout the routine should be the

ñtypicalò palm catch)

Blind catches (at least one catch in every

routine should be a blind catch,

essentially meaning the gymnast loses full

sight of the apparatus because of a skill

or choreography that takes her eyes away

from it)

Every routine must have at least one toss

that involves an acrobatic element

beneath it

Variety of echappés (rope, ribbon,

etc.)

Variety of boomerangs (ribbon,

rope, hoop)

Variety of low and high bounces

(clubs, ball, hoop)

Rotations around body (hoop,

clubs, rope, ribbon)

Rolls (hoop, ball)

Wrapping the apparatus around

body to form shapes or interesting

choreography (ribbon, rope, hoop,

etc.)

10

Silver Level
Silver is the third level in USAIGC. The Silver routine is scored out of a maximum 80 points (30

points for Body Skills and 50 points for Overall Impression) and should include 6 skills: 1

leap/jump, 1 pivot, 1 flexibility, 1 balance, 1 acro skill, and 1 optional skill from any of the body

categories shown below. Skills can be performed in combination (for example, split leap+stag

back scale). Silver level routine should be performed to music and last between 75 to 90 seconds.

The choreography may have more than 6 skills, but only 6 will be submitted on the judging sheet

for evaluation.

Silver Level Jumps and Leaps

Passé full-turn jump (360 deg.) Cat leap with half-turn (180 deg.) Tuck jump half (180 deg.)

Stag leap or jump Scissors (eye level or higher) 1 ½ straight jump (540 deg.)

Full turn Full turn

side arabesque jump (360 deg.) Arch Jump (or C jump) front arabesque jump

Split leap (170 degree split) Full-turn Switch leap

 back arabesque jump (360 deg.) (leg passing through passé)

Fouetté hop Arch jump with half-turn Double stag

11

Silver Level Balances

Cossack balance Leg extensions High Cossack balance Plank arabesque

(front, side) (front, side) (with help) (releve)

Back split Kneeling arabesque Arabesque Kneeling back split

ring balance attitude or back split or attitude or ring

(not a full split (not a full split

parallel to spine) parallel to spine)

Silver Level Pivots

1 ½ passé pivot 1 ½ skater pivot 1 ½ passé pivot (contraction) 1 Spiral turn

(540 deg.) (540 deg.) (540 deg.) (360 deg.)

1 ½ arched skater pivot Cossack pivot Front split pivot

(540 deg. rotation) (360 deg. rotation) (360 deg. rotation; split at 160 deg.)

Side extension pivot Arabesque Cossack pivot Fouetté

(360 deg. Rotation; split at 160 deg.) (360 deg. rotation) (1 passé, 1 kick, 1 passé)

12

1 ½ front or side arabesque pivots 1 ½ arabesque or attitude pivot Ring pivot

(540 deg. rotation) (540 deg. rotation) (360 deg. rotation)

Silver Level Flexibilities

Ronde jambe Horizontal illusion Ronde jambe from front (leg at 90 deg.) to

(front to back) (1 rotation) back penchée (torso horizontal)

Leg at 90 deg. angle

Deep lunge; torso Back attitude to Backwards illusion Penchée

arches to be parallel immediate front split (1 rotation) (split at 160 deg.)

with back leg (no hands)

Back scale Rolling split Toe rise Italian fouetté (1/2 turn)

(leg 170 deg.) (no back arch needed) (back leg arabesque or attitude;

No releve. side leg must hit 160 deg. split)

Chest stand Promenades

(arms along floor (360 deg. rotation;

and parallel to torso; free leg can be in arabesque,

legs at 70 degree angle attitude, side/front split or extension,

above head) or ring position. Only heel lifts off floor every ¼ turn)

Silver Level Acro
Forward roll Walkovers (front, back)

Backward roll Ralenkova (barrels, barrel cartwheel)

Shoulder rolls Forearm cartwheels

Back limber Tic-tocs

Front limber Straddle or pike forward and backward rolls

Forearm handstands (straight legs, split, stag, etc.) Side rolls

Cartwheel (one or two hands) Donut rolls

13

*Anything similar falling into the above parameters (including original skills).

The Apparatus

In USAIGC rhythmic gymnastics, there must be a variety of tosses and apparatus handling

combined with the categories of skills listed above. The Apparatus section on the Overall

Impression score sheet reflects the boxes below.

The apparatus can never sit stagnant in a gymnastôs hand or on the body during a skill.

It must be moving in a variety of the ways presented below.

Low Tosses High Tosses Apparatus handling

With either hand or

both

While body is unmoving

and when traveling

around the floor

Blind catches

Unusual catches (behind

back, during a skill, on

or under the foot, etc.)

Variety of changing

planes during tosses

(horizontal, vertical,

diagonal, spinning, etc.)

Variety in the approach

(under-the-arm toss, behind-the-back

toss, regular toss, horizontal toss, toss

with a body part excluding the hands,

etc.)

Unusual catches (only one catch

throughout the routine should be the

ñtypicalò palm catch)

Blind catches (at least one catch in every

routine should be a blind catch,

essentially meaning the gymnast loses full

sight of the apparatus because of a skill

or choreography that takes her eyes away

from it)

Every routine must have at least one toss

that involves an acrobatic element

beneath it

Variety of echappés (rope, ribbon,

etc.)

Variety of boomerangs (ribbon,

rope, hoop)

Variety of low and high bounces

(clubs, ball, hoop)

Rotations around body (hoop,

clubs, rope, ribbon)

Rolls (hoop, ball)

Wrapping the apparatus around

body to form shapes or interesting

choreography (ribbon, rope, hoop,

etc.)

14

Gold Level
 Gold is the fourth level in USAIGC. The Gold routine is scored out of a maximum 85 points

(35 points for Body Skills and 50 points for Overall Impression) should include 7 skills: 1

leap/jump, 1 pivot, 1 flexibility, 1 balance, 1 acro skill, and 2 optional skills from any of the body

categories shown below. The Gold level routine should be performed to music and last between

75 to 90 seconds. Must include some sort of combo (leap+leap, pivot+balance, balance+balance,

acro+ leap, etc.). The combo can be written in separate boxes on the judging sheet, or written in

one box. The choreography may have more than 7 skills, but only 7 will be submitted on the

judging sheet for evaluation.

Gold Level Jumps and Leaps

1 ½ passé jump Split leap (one foot takeoff) Ring jump 2 successive

(540 deg. rotation) or jump (two foot takeoff) (foot head level) split leaps with

 (split must be 180 deg.) change of takeoff foot

Full turn tuck jump Cossack Turning split leap Straddle jump

(360 deg. rotation) (free leg front or side, (chaine before leap;

 shoulder level, with help) 180 deg. split leap)

Turning stag leap Turning double stag leap Turning Cossack

(body turns in chaine before leap) (body turns in chaine before leap) (180 deg. turn)

Side straddle leap 2 straight jump Pike jump Double ring jump

 (720 deg. rotation) (feet near back of head)

Switch leap (through passé) Ring leap Switch leap (through straight leg)

(180 deg. split) (foot near head) (180 deg. split leap)

*Combination leaps and jumps may also be used at this level. For example: split leap into a

double stag into a ring leap. In this instance, the gymnast can write them in one box on her

judging sheet, or choose the best leaps from the series to write on her sheet.

15

Gold Level Balances

Tour lent (slow turns on releve) Tour lent Tour lent

with leg front or side with assistance in arabesque or attitude

(180 deg. Rotation) (180 deg. Rotation) (180 deg. Rotation)

Leg front or side balances Front split balance (with help); Cossack balance,

standing; lower to the floor lower to floor leg held at eye level

Kneeling front or Kneeling ring balance Standing arabesque T-balance

side split balance without help or attitude; lower

 to floor

Side scale with help Back split (torso

 perpendicular to split)

*Combination balances may also be used if they are combined with Silver or other Gold Level

balances. For example: Regular Cossack balance (from the Silver Level) into a Cossack balance

with the leg held at eye level (from Gold Level).

16

Gold Level Pivots

2 passé pivot 2 skater pivot 2 passé pivot (contraction) Cossack pivot

(720 deg.) (720 deg.) (720 deg.) (540 deg. rotation)

2 arched skater pivot 1 ½ front split pivot Fouetté

(720 deg. rotation) (540 deg. rotation; split at 170 deg.) (1 passé, 1 kick,

 1 passé, 1 kick, 1 passé)

Side extension pivot Arabesque Cossack pivot 1 high Cossack pivot

(540 deg. Rotation; split at 170 deg.) (540 deg. rotation) (360 deg. rotation, with help)

2 front or side arabesque pivots 2 arabesque or attitude pivot 1 ½ Ring pivot

(720 deg. rotation) (720 deg. rotation) (540 deg. rotation)

Fouetté a la seconde Cossack with torso Front arabesque pivot into

(fouetté with straight leg) parallel to leg Cossack pivot

(720 deg. rotation minimum) (360 deg. rotation) (360 deg. rotation per pivot)

Front split pivot Cossack pivot with 1 ½ Spiral turn Penchée pivot

into Cossack torso parallel to leg (540 deg. rotation) (360 deg.)

front split pivot (360 deg. rotation)

(360 deg. rotation per pivot)

17

Gold Level Flexibilities

Ronde jambe Horizontal illusion Ronde jambe from front (leg at 90 deg.) to

(front to back) (1 rotation) back penchée (torso horizontal)

Leg at 90 deg. angle

Deep lunge; torso Italian fouetté Backwards illusion Penchée

arches to be parallel (attitude to grand battement) (1 rotation) (split at 160 deg.)

with back leg

Back scale Rolling split Toe rise Italian fouetté (1/2 turn)

(leg 180 deg.) (back arch required) (back leg arabesque or attitude;

 side leg must hit 160 deg. split)

Chest stand Promenades

(arms lifted off floor (540 deg. rotation;

at sides or front; free leg can be in arabesque,

legs at 70 degree angle attitude, side/front split or extension,

above head or ring position. Only heel lifts off floor every ¼ turn)

2 successive 2 successive Luk toe rise

forward illusions sideways illusions (toe rise with legs staggered

 one foot apart, one after the other and parallel)

18

Gold Level Acro
Forward roll Walkovers (front, back)

Backward roll Ralenkova (barrels, barrel cartwheel)

Shoulder rolls Forearm cartwheels

Back limber Tic-tocs

Front limber Side rolls

Forearm handstands (straight legs, split, stag, etc.) Tinsica

Cartwheel (one or two hands) Forearm walkovers (from standing or kneeling positions)

Forearm cartwheels One-armed walkovers (forward or backwards)

Forearm limbers Leaps into dive forward rolls

Handstand pirouette-style skills (hands or forearms) *Side aerials

Straddle/Pike forward rolls Donut rolls

Straddle/Pike backward rolls The Shpekht (starting from sitting, the gymnast bounces

 Original acro skills back through the vertical on one hand, landing on knees)

*Normally flight elements are not allowed in rhythmic gymnastics, but as the side aerial (no-

handed cartwheel) is so similar to the vertical butterfly, it is now allowed in USAIGC rhythmic.

The Apparatus

In USAIGC rhythmic gymnastics, there must be a variety of tosses and apparatus handling

combined with the categories of skills listed above. The Apparatus section on the Overall

Impression score sheet reflects the boxes below.

The apparatus can never sit stagnant in a gymnastôs hand or on the body during a skill.

It must be moving in a variety of the ways presented below.

Low Tosses High Tosses Apparatus handling

With either hand or

both

While body is unmoving

and when traveling

around the floor

Blind catches

Unusual catches (behind

back, during a skill, on

or under the foot, etc.)

Variety of changing

planes during tosses

(horizontal, vertical,

diagonal, spinning, etc.)

Variety in the approach

(under-the-arm toss, behind-the-back

toss, regular toss, horizontal toss, toss

with a body part excluding the hands,

etc.)

Unusual catches (only one catch

throughout the routine should be the

ñtypicalò palm catch)

Blind catches (at least one catch in every

routine should be a blind catch,

essentially meaning the gymnast loses full

sight of the apparatus because of a skill

or choreography that takes her eyes away

from it)

Every routine must have at least one toss

that involves an acrobatic element

beneath it

Variety of echappés (rope, ribbon,

etc.)

Variety of boomerangs (ribbon,

rope, hoop)

Variety of low and high bounces

(clubs, ball, hoop)

Rotations around body (hoop,

clubs, rope, ribbon)

Rolls (hoop, ball)

Wrapping the apparatus around

body to form shapes or interesting

choreography (ribbon, rope, hoop,

etc.)

19

Platinum Level
 Platinum is the fifth level in the USAIGC. The Platinum routine is scored out of a maximum

90 points (40 points for Body Skills and 50 points for Overall Impression) and the gymnast is

allowed to have 8 skills per routine from the five body categories (pivots, jumps/leaps,

flexibilities, balances, and acro) and three optional skills from any of the above categories.

At least two of the skills should be performed in combination (i.e, split leap+ back scale, or

attitude pivot + arabesque balance). In this instance, the gymnast can write them in one or

separate boxes on her judging sheet. The choreography may have more than 8 skills, but only 8

will be submitted on the judging sheet for evaluation.

Platinum Level Jumps and Leaps

2 passé jump Split leap (one foot takeoff) Ring jump Straddle Jump

(720 deg. rotation) or jump (two foot takeoff) (foot head level) (170 deg. straddle)

 (split must be 180 deg.)

1 ½ turn tuck jum p Cossack Turning split leap Turning Cossack

(540 deg. rotation) (free leg front or side, (chaine before leap; (540 deg. turn)

 leg 170 deg., no help) 180 deg. split leap)

Turning stag leap Turning double stag leap Scissors ring jump

(body turns in chaine before leap) (body turns in chaine before leap)

Side straddle leap Fouetté switch leap Pike jump Double ring jump

(180 deg. leap) (body parallel to legs) (feet level with top of head)

Fouetté stag leap Ring leap Switch leap (through straight leg)

(180 deg. split) (foot level with top of head) (180 deg. split leap)

Split leap with half-twist Fouetté, ½ turn in flight, split jump ½ twisting arch jump

(body turns 180 deg.

halfway through leap)

20

Switch double stag Backwards Stag 180 Split leap Full turn ring jump

 split leap twisting into ring (360 deg.)

Full turn back, front, Ring leap jump Horizontal Butterfly Turning ring leap

or side arabesque jumps (takeoff from two feet)

(360 deg.)

Platinum Level Balances

Tour lent (slow turns on releve) Tour lent Tour lent T-balance

with leg front or side with assistance arabesque or attitude

(180 deg. Rotation) (180 deg. Rotation) (180 deg. Rotation)

 Front split balance (no help); Cossack balance Cossacks;

Leg front or side balances lower to floor tour lent

standing; lower to the floor

Kneeling front or Kneeling ring balance Standing arabesque Leg (front, side)

side split balance without help or attitude; lower balances lowering

 to floor to floor; standing up

 up to original position

Side scale with help Back split (torso Back scale balance

 perpendicular to split) (torso and free leg

 should be a 180 deg. line)

21

Platinum Level Pivots

2 ½ passé pivot 2 ½ skater pivot 2 ½ passé pivot (contraction) 2 Cossack pivot

(900 deg.) (900 deg.) (900 deg.) (720 deg. rotation)

2 ½ arched skater pivot 2 front split pivot Fouetté

(900 deg. rotation) (720 deg. rotation; split at 170 deg.) (minimum of three kicks,

 three passes)

2 Side extension pivot Arabesque Cossack pivot 1 ½ high Cossack pivot

(720 deg. Rotation; split at 170 deg.) (720 deg. rotation) (540 deg. rotation, with help)

2 ½ front or side arabesque pivots 2 ½ arabesque or attitude pivot 2 Ring pivot

(900 deg. rotation) (900 deg. rotation) (540 deg. rotation)

Fouetté a la seconde Cossack with torso Front arabesque pivot into

(fouetté with straight leg) parallel to leg Cossack pivot

(720 deg. rotation minimum) (540 deg. rotation) (540 deg. rotation per pivot)

Front split piv ot Cossack pivot with 2 Spiral turn

into Cossack torso parallel to leg (720 deg. rotation)

front split pivot (540 deg. rotation)

(540 deg. rotation per pivot)

22

1 Front or side split pivot 1 Back split pivot 1 Tilt pivot 1 ½ Penchée pivot

(no help; 360 deg.) (360 deg.) (360 deg.) (540 deg.)

1 front arabesque pivot 1 arabesque pivot

into 1 penchée pivot into Cossack arabesque

(360 deg. rotation per pivot) pivot (360 deg. per pivot)

Platinum Level Flexibilities

Ronde jambe Horizontal illusion Ronde jambe from front (leg at 90 deg.) to

(front to back) (1 rotation) back penchée (torso horizontal)

Leg at 90 deg. angle

 Rolling split

Deep lunge; torso Backwards illusion Penchée

arches to be parallel (1 rotation) (split at 160 deg.)

with back leg

Back scale Toe rise Italian fouetté (attitude, Back arch

(leg 180 deg.) (back arch required) swing, front or side grand on floor

 battement, swing, attitude)

Chest stand Promenades

(arms lifted off floor (540 deg. rotation;

at sides or front; free leg can be in arabesque,

legs at 70 degree angle attitude, side/front split or extension,

above head or ring position. Only heel lifts off floor every ¼ turn)

2 successive 2 successive Back arabesque; ronde Luk toe rise

forward illusions sideways illusions jambe into front arabesque (staggered feet)

23

Front arabesque; twist Kneeling back arch Italian fouetté (attitude, ½ turn swing,

body into side arabesque into kneeling back scale side or front grand battement, ½ turn

With torso parallel to leg swing, attitude)

Platinum Level Acro
Forward roll Walkovers (front, back)

Backward roll Ralenkova (barrels, barrel cartwheel)

Shoulder rolls Forearm cartwheels

Back limber Tic-tocs

Front limber Side rolls

Forearm handstands (straight legs, split, stag, etc.) Tinsica

Cartwheel (one or two hands) Forearm walkovers (from standing or kneeling positions)

Forearm cartwheels One-armed walkovers (forward or backwards)

Forearm limbers Leaps into dive forward rolls

Handstand pirouette-style skills (hands or forearms) *Side aerials

Straddle/Pike forward rolls Donut rolls

Straddle/Pike backward rolls The Shpekht

*Normally flight elements are not allowed in rhythmic gymnastics, but as the side aerial (no-

handed cartwheel) is so similar to the vertical butterfly, it is now allowed in USAIGC rhythmic.

 The Apparatus
In USAIGC rhythmic gymnastics, there must be a variety of tosses and apparatus handling

combined with the categories of skills listed above. The Apparatus section on the Overall

Impression score sheet reflects the boxes below. The apparatus can never sit stagnant in a

gymnastôs hand or on the body during a skill. It must be moving in a variety of the ways

presented below.

Low Tosses High Tosses Apparatus handling

With either hand or

both

While body is unmoving

and when traveling

around the floor

Blind catches

Unusual catches (behind

back, during a skill, on

or under the foot, etc.)

Variety of changing

planes during tosses

(horizontal, vertical,

diagonal, spinning, etc.)

Variety in the approach

(under-the-arm toss, behind-the-back

toss, regular toss, horizontal toss, toss

with a body part excluding the hands,

etc.)

Unusual catches (only one catch

throughout the routine should be the

ñtypicalò palm catch)

Blind catches (at least one catch in every

routine should be a blind catch,

essentially meaning the gymnast loses full

sight of the apparatus because of a skill

or choreography that takes her eyes away

from it)

Every routine must have at least one toss

that involves an acrobatic element

beneath it

Variety of echappés (rope, ribbon,

etc.)

Variety of boomerangs (ribbon,

rope, hoop)

Variety of low and high bounces

(clubs, ball, hoop)

Rotations around body (hoop,

clubs, rope, ribbon)

Rolls (hoop, ball)

Wrapping the apparatus around

body to form shapes or interesting

choreography (ribbon, rope, hoop,

etc.)

24

Premier Level
 Premier is the highest USAIGC rhythmic level. The gymnast is allowed to have 9 skills per

routine from the 5 body categories (acro, pivots, balances, leaps/jumps, and flexibilities) and an

additional four optional skills from any body category. At this level, the gymnast is encouraged

to make use of the more difficult skills of the boxes below. At least two of the skills should be

performed in combination (for example, ring leap+stag leap). Leaps, balances, or flexibilities

should be beyond 180 deg. in Premier level if they involve a split position. The choreography may

have more than 9 skills, but only 9 will be submitted on the judging sheet for evaluation.

Premier Level Jumps and Leaps

Split leap (one foot takeoff) Ring jump Straddle Jump Scissors ring jump

or jump (two foot takeoff) (foot above head) (180 deg. straddle)

Cossack Regular or turning split leap ½ twisting arch jump Double ring from

(free leg front fouetté hop ½ turn

 or side)

Fouetté ring leap Regular or turning Switch ring leap Fouetté stag leap

(body twists into ring double stag leap

halfway from original split)

 Switch leap, ½ turn into

Side straddle leap Ring leap Switch leap immediate stag

(180 deg. leap) (foot above top of head) (through straight leg)

Split leap with half-twist Fouetté hop, ½ turn Stag jump 180 Fouetté, ½ turn;

(body turns 180 deg. into scissors ring jump in flight split jump

halfway through leap)

Switch double stag Backwards Stag 180 Split leap Full turn ring jump

 split leap twisting into ring (360 deg.)

25

Ring leap jump 2 Horizontal Butterflies Turning ring leap Straddle jump

(takeoff from two feet) (successive) (foot above head) (torso level with straddle)

Switch leap with ¼ turn Cossack with back 3 successive split leaps Switch side leap

 leg in ring position with change of takeoff foot

Turning Cossack; Tour jete into Split leap; ½ Split leap; ½ turn Turning Cossack

 torso parallel double stag turn into ring stag with front leg (360 deg. turn)

to leg (180 deg.) crossing over other

Split leap; catch Vertical butterfly Turning Cossack Large sideways

back foot in ring (torso aimed toward with foot eye level scissors with ½ turn

or back split with hand floor during flight, and with help (airborne fan kick with

during landing phase legs aimed toward ceiling) (180 deg. turn) alternating legs)

Switch leap; ½ Switch leap; ½ Switch leap into Cossack leap into Turning high

turn turn double stag deep ring leap Cossack pivot Cossack

 (torso parallel to leg)

Switch leap into

switch deep ring leap Switch leap into

(torso parallel to back leg) ½ turn ring leap

Premier Level Pivots

3 passé pivot 3 skater pivot 3 passé pivot (contraction) 3 Cossack pivot 1 penchée

(1080 deg.) (1080 deg.) (1080 deg.) (1080 deg. rotation) attitude

 (360 deg.)

26

3 arched skater pivot 2 ½ front split pivot Back scale pivot Fouetté

(1080 deg. rotation) (900 deg. rotation) (360 deg.) (minimum of three kicks,

 four passé)

2 ½ Side extension pivot Arabesque Cossack pivot 2 high Cossack pivot

(900 deg. Rotation; split at 180 deg.) (900 deg. rotation) (720 deg. rotation, with help)

2 ½ front or side arabesque pivots 3 arabesque or attitude pivot 2 Ring pivot

(900 deg. rotation) (1080 deg. rotation) (540 deg. rotation)

Fouetté a la seconde Cossack with torso Front arabesque pivot into

(fouetté with straight leg) parallel to leg Cossack pivot

(1080 deg. rotation minimum) (720 deg. rotation) (720 deg. rotation per pivot)

Front split pivot Cossack pivot with 2 Spiral turn 1 ½ High Cossack

into Cossack torso parallel to leg (720 deg. rotation) (no hands; 540 deg.)

front split pivot (720 deg. rotation)

(720 deg. rotation per pivot)

1 Front or side split pivot 1 ½ Back split pivot 1 ½ Tilt pivot 2 Penchée pivot

(no help; 540 deg.) (540 deg.) (540 deg.) (720 deg.)

1 ½ front arabesque pivot 1 ½ arabesque pivot 1 back arabesque pivot into 1

into 1 ½ penchée pivot into Cossack arabesque front split pivot (360 deg. per pivot)

(540 deg. rotation per pivot) pivot (540 deg. per pivot)

27

2 plank arabesque pivot 2 T-balance pivot Arched arabesque pivot

(720 deg.) (720 deg. rotation) (360 deg.; torso parallel to back leg)

1 attitude ring pivot 1 ring pivot 1 front or side arabesque Tilt pivot

(head near knee, (no hands; 360 deg. pivot into 1 penchée pivot (no hands; 360

extreme arch in lower back, rotation) (360 deg. rotation per pivot) deg. rotation)

360 deg. rotation)

1 front arabesque pivot, 1 side or front split 2 Cossack pivots

lower into 1 Cossack pivot, pivot with leg rotation into 2 standing front

raise back into 1 front arabesque into back split pivot arabesque pivots (720

pivot (360 deg. rotation each) (360 deg. rotation each) deg. rotation each)

Back split pivot Arched side 1 front split pivot 1 front split pivot ,

(no hands; 360 deg. arabesque pivot into 1 high Cossack lower to 1 high Cossack pivot,

rotation, 170 deg. (540 deg. rotation) pivot (no hands; raise up to 1 front split

split) 360 deg. rotation) pivot (360 deg. rotation)

1 Cossack pivot 1 high Cossack, 1 arched back 1 attitude pivot, pull

into 1 high Cossack pivot raise up to 1 front arabesque, lower to foot up to back split

(360 deg. rotation each) split pivot (360 deg. Cossack arched pivot (360 deg. each)

 rotation each) arabesque (360 deg. each)

1 back split pivot, 1 high Cossack pivot, 1 side arabesque 1 front arabesque

lower to Cossack back raise to front split into arched back pivot into ring pivot

split pivot (360 deg. pivot (360 deg. arabesque pivot (no hands; 360 deg.

rotation each) rotation each) (360 deg. each) rotation each)

28

Premier Level Balances

Any of the balances above in Tour lent (slow turns on releve)

Options: free leg can be in front/side/back arabesque, front/side split or extension, attitudes, side

or front Cossacks, plank arabesques, T-balances, rings and back splits (with or without hands),

Penchées, side tilts, etc.

 (must be 360 deg. rotation entirely on releve)

 Front split balance Cossack balance Back scale

Leg front/side balances (no help); lower to floor (split 180 deg.)

standing; lower to the floor torso horizontal

Kneeling front or Kneeling ring balance Standing arabesque Leg (front, side)

side split balance without help or attitude; lower balances lowering

 to floor to floor; standing up

 up to original position

Side scale Back split Penchée Front split into Front split into

with help and penchée back split back split with ½

 ring (no hands) (with help) turn during the switch

29

Premier Level Flexibilities

Ronde jambe Ronde jambe from front (leg at 90 deg.) to Back scale; starting from

(front to back) back penchée (torso horizontal) floor level and pushing up

Upside-down split Upside-down rolling split 360 spin on stomach Chest stand

(with/without rotation with feet near head with ½ turn

on the chest)

Back scale Toe rise Back arch into Chest stand Switch splits

(on releve) (back arch required) chest stand (arms off floor (2 times) in

 at side or front) forearm handstand

 Promenades (540 deg. rotation; free leg can be in arabesque, attitude, side/front split or

extension, ring, penchée, etc. Heel lifts off floor every ¼ turn. Can also be performed on knee.)

3 successive 3 successive 3 successive 2 successive

forward illusio ns sideways illusions backwards illusions horizontal illusions

Front arabesque; twist Kneeling back arch Forearm handstand; planche

body into side arabesque into kneeling back scale with legs in stag. Performed after a

With torso parallel to leg backwards rolling move such as a

 forearm walkover, backbend, etc.

Planche forearm handstand Switch split in forearm

into kneeling back arch handstand into kneeling Front split twisting into back split

 back arch (body remains still; performed

 with or without help). Can be

 performed in reverse and/or with ½ turn.

30

The Italian Fouetté

 Can be performed as: attitudes, front or side splits, back splits, rings, or various other

combinations. The fouetté can also be performed with ½ turn rotation or full-turn r otation of the

body during the skill. The free leg must swing and form a proper shape.

The Utyasheva

and variations

 Can be performed as: back split catch, lower to back scale (with/without hel p), with a rotation of

180 deg. or 360 deg. during the back scale, with a return to a standing back split after the back

scale, or on the knees.

Penchée with a twist

into a back scale

Premier Level Acro
Forward roll Walkovers (front, back)

Backward roll Ralenkova (barrels, barrel cartwheel)

Shoulder rolls Forearm cartwheels

Back limber Tic-tocs

Front limber Side rolls

Forearm handstands (straight legs, split, stag, etc.) Tinsica

Cartwheel (one or two hands) Forearm walkovers (from standing or kneeling positions)

Forearm cartwheels One-armed walkovers (forward or backwards)

Forearm limbers Leaps into dive forward rolls

Handstand pirouette-style skills (hands or forearms) *Side aerials

Straddle/Pike forward rolls Donut rolls

Straddle/Pike backward rolls The Shpekht

*Normally flight elements are not allowed in rhythmic gymnastics, but as the side aerial (no-

handed cartwheel) is so similar to the vertical butterfly, it is now allowed in USAIGC rhythmic.

31

The Apparatus

In USAIGC rhythmic gymnastics, there must be a variety of tosses and apparatus handling

combined with the categories of skills listed above. The Apparatus section on the Overall

Impression score sheet reflects the boxes below.

The apparatus can never sit stagnant in a gymnastôs hand or on the body during a skill.

It must be moving in a variety of the ways presented below.

Low Tosses High Tosses Apparatus handling

How Are the Routines Evaluated?

 For every routine, a gymnast must fill out two important forms (Bronze Level and above) that can

be downloaded from the USAIGC website (www.usagc.com) and sent out to individual clubs through

email (Copper Level has one sheet). One is the Overall Impression sheet that evaluates the artistic,

performance and aesthetic value of the routine, and the other is the Body Skills sheet, which evaluates

the technical aspect.

 On the Body Skills sheet, there are various blank spaces. The gymnast lists the skills that she wants

evaluated in the order of appearance in her routine.

 When filling out the Body Skills Sheet, describe the skill itself as simply and clearly as possibly, in

order of where the skills appear in the routine (stag jump, arabesque turn, split leap, etc.) Use the basic

symbol for the skill group (leap , pivot , balance , flexibility , and acro A+) and a short

With either hand or

both

While body is unmoving

and when traveling

around the floor

Blind catches

Unusual catches (behind

back, during a skill, on

or under the foot, etc.)

Variety of changing

planes during tosses

(horizontal, vertical,

diagonal, spinning, etc.)

Variety in the approach

(under-the-arm toss, behind-the-back

toss, regular toss, horizontal toss, toss

with a body part excluding the hands,

etc.)

Unusual catches (only one catch

throughout the routine should be the

ñtypicalò palm catch)

Blind catches (at least one catch in

every routine should be a blind catch,

essentially meaning the gymnast loses

full sight of the apparatus because of

a skill or choreography that takes her

eyes away from it)

Every routine must have at least one

toss that involves an acrobatic

element beneath it

Variety of echappés

(rope, ribbon, etc.)

Variety of boomerangs

(ribbon, rope, hoop)

Variety of low and high

bounces (clubs, ball,

hoop)

Rotations around body

(hoop, clubs, rope,

ribbon)

Rolls (hoop, ball)

Wrapping the apparatus

around body to form

shapes or interesting

choreography (ribbon,

rope, hoop, etc.)

http://www.usagc.com/

32

description of the skill. Please bring both sheets (filled out appropriately) to every competition so a

judge can clearly read the skills.

Routine Composition and Scoring

 USAIGC Rhythmic rules are designed to be straightforward and understandable. The program is

intended to be accessible to all coaches and athletes, from those brand-new to the sport up to

experienced teams.

 All routines are scored out of a set number of points depending on the gymnast’s level. Fifty points

of the score is Overall Impression, which evaluates apparatus use, routine continuity, body

expression, showmanship, apparatus variety, and apparatus execution. The remaining points belong to

the Body Skills. These are the skills that each individual gymnast writes on her sheet.

 One judge generally is in charge of Overall Impression, and the other evaluates the Body Skills.

The two-judge format helps keep competition costs down and simplifies the judging process for

coaches, gymnasts, and officials. It is also a great system for newer judges to observe, as it is not

overwhelming.

Group Routines

 Each routine must include a minimum number of body skills (depending on the level) from the

five body categories:

Pivots, jumps/leaps, balances, flexibilities, and acro.

 In group, these skills may be performed identically in unison (all gymnast performing passé turns,

for example) or divided (two gymnasts performing arabesque balances while two others are

performing split leaps, etc.) Please indicate this in the same box on the form.

 The routine should include a variety of large and small tosses, formations, and traveling across the

carpet. Any combination of apparatus may be used. Groups can include: duets, trios, quartets, small

groups (5-8 gymnasts) and large groups (8-12 gymnasts). The USAIGC level of the group should be

chosen based on the difficulty of the skills in the routine, not on the individual athlete’s levels. You can

have gymnasts of various levels compete together in one group routine. Gymnasts can compete both

individually and in group during the same competition. Group can compete in up to two routines in

any USAIGC competition.

The Apparatus

 In USAIGC rhythmic gymnastics, the gymnast may use any of the FIG-mandated rhythmic

apparatus: ball, rope, hoop, clubs, ribbon, and floor (also known as freehands, rhythmic floor exercise,

or RFX). Be sure to check out the Apparatus section following each level’s skill boxes.

 Each routine should include a variety of the following:

¶ small and large tosses

33

¶ passing over and through the apparatus

¶ creative handling of the apparatus (do not let apparatus remain static or ‘fixed’ in the

gymnast’s hand)

¶ rolls, boomerangs, echappés, and other releases, depending on the apparatus itself.

 The actual apparatus skills do not need to be written down on the gymnast’s judging sheets, but

should be apparent in the viewing of the routine. The apparatus skills should become progressively

harder as the gymnast travels upwards through the levels. For example, if a Premier gymnast is doing

difficult body elements but very basic apparatus handling, then she must work on more difficult

handling to suit her level. The judges will note on a gymnast’s skills sheets if the apparatus handling is

too simple for her level, and the score will be affected.

Scoring System

 The USAIGC Rhythmic Gymnastics program uses an achievement-based award system. As routines

are scored out of varying points depending on the level, gymnasts who score within a particular margin

receive a particular color medal.

Copper Level
4 skills= 20 possible points

OI sheet: 50 possible points

Copper will be out of 70 points total

Awards System
60 to 70é.Gold medal.

50 to 59éSilver medal

40 to 49éBronze medal

Below 39 is participation medal

Bronze Level
5 skills= 25 possible points

OI sheet: 50 possible points

Bronze will be out of 75 points total

Awards System
65 to 75é.Gold medal.

55 to 64éSilver medal

45 to 54éBronze medal

Below 44 is participation medal

Silver Level
6 skills= 30 possible points

OI sheet: 50 possible points

Silver will be out of 80 points total

Awards System
70 to 80éGold medal.

34

60 to 69éSilver medal

50 to 59éBronze medal

Below 49 is participation medal

Gold Level
7 skills= 35 possible points

OI sheet: 50 possible points

Gold will be out of 85 points total

Awards System
75 to 85é.Gold medal.

65 to 74éSilver medal

55 to 64éBronze medal

Below 55 is participation medal

Platinum Level
8 skills= 40 possible points

OI sheet: 50 possible points

Platinum will be out of 90 points total

Awards System
80 to 90égold medal

70 to 79éSilver medal

60 to 69ébronze mdal

Below 59 is participation medal

Premier Level
9 skills= 45possible points

OI sheet: 50 possible points

Premier will be out of 95 points total

Awards System
85 to 95égold medal

75 to 84éSilver medal

65 to 74éBronze medal

Below 64 is participation medal

 This system works well in ensuring that every gymnast receives recognition for her hard work, yet

still keeping a competitive atmosphere. All-Around scores and ranking can also be tallied at the meet

director’s discretion, giving each gymnast an additional medal.

Competitions and Qualifications

 Individual rhythmic athletes can compete with up to three routines in any USAIGC Rhythmic

Competition. There are no qualifying scores or competitions currently needed to attend the USAIGC

35

Rhythmic National Championships. Rhythmic Groups can participate in up to two events at any

USAIGC competition. Rhythmic groups may enter the USAIGC National/International Championship

in up to two events. Gymnasts can compete in both group and individual events. We encourage all

clubs to come take part in the 2013 USAIGC National/International Championships in Palm Springs,

California, and to participate in local and state meets held by various rhythmic gymnastics clubs.

 Please keep in mind that all clubs need to join the USAIGC to participate in competitions. This is

partly because 1) insurance purposes, as each gymnast is covered under USAIGC insurance at an

event, 2) each competition must be USAIGC sanctioned if a club is to use the USAIGC name, 3) it

keeps the playing field fair, as it would be inequitable for some clubs to pay the USAIGC club fee

while others skip over this, and 4) the USAIGC National/International Championships requires a

USAIGC athlete number to compete. To make things fair for all teams, please be sure to join the

organization.

 If you plan on hosting an event, please alert us as early as possible so we can notify other clubs

who may be interested in attending. This creates partnership among all the teams, which in rhythmic

can be widespread across many states. The more competitions that our athletes can attend, the better

they become in their gymnastics experience and the club also gets the most use out of their USAIGC

club membership.

Music

 Any style of music in any genre is allowed. The routine must be between one minute fifteen seconds

to one-minute-and-a-half (for individuals in Bronze through Premier) or two minutes to two-and-a-half

minutes for Group routines. Copper Level routines can be one minute or less. Please do not use music

with lyrics unless it is a Gala-type performance during the exhibition part of the competition. Music

with vocal sounds or voices is acceptable.

Leotards

 Leotards worn must be traditional rhythmic or artistic gymnastic leotards. Acceptable styles include

sleeveless (tank) leotards, short-sleeved leotards, ¾ quarter length sleeved leotards, or long-sleeved

leotards. The traditional leg cut for leotards is acceptable (no attached shorts or loose material around

the torso). The fabric must be tight around the body, with the exception of a skirt. Attached skirts

(upper thigh length), unitard (legging style), or the usual leotard cut (like a swimsuit bottom) are all

satisfactory. Tights are also acceptable. Any fabric type is suitable (lycra, spandex, mesh, velvet,

cotton, nylon, etc.) and any patterns or colors are also fine.

 Gala costumes (post-competition exhibition routines) can be made out of any type of costume, with

no restrictions. Dance costumes are acceptable for Galas.

36

International Team

 Gymnasts can qualify for the USAIGC/IAIGC rhythmic international team by competing three

individual routines (for the Individual athlete) or two group routines (for the Group athlete) at

USAIGC National/International Championships and scoring a minimum of a Silver Medal for all

required routines.

 The gymnast who qualifies for the International team holds that position until the following year’s

USAIGC National/International Championships. She must compete and qualify by the same

requirements stated above at the following year’s competition to continue staying on the International

team.

Final Note

 We encourage creativity and originality throughout the levels of USAIGC Rhythmic Gymnastics.

Skills that fit the parameter of a gymnast’s level (compare them to the skills already listed) can be used

even if they do not make an appearance in the Code of Points. We strongly encourage gymnasts,

coaches, and choreographers to borrow from all genres of dance to create their routines. Feel free to

experiment, think outside the box, and take rhythmic gymnastics to the next level.

 Remember: rhythmic gymnastics is not simply about being as flexible as a rubber band in order to

fit into a specific mold. The Elite level (and the Olympics) are not the only goals (nor should they be)

that exist in the sport.

 Rhythmic Gymnastics should be, above all, a sport with passion. A sport with the love of dance and

movement. A sport where the gymnast gains confidence during her performances for the audience. A

sport where the apparatus should be as important as the leaps and pivots that surround them. It is the

ultimate sport for girls and women.

 āNever mind what others do; do better than yourself, beat your own
record from day qlėa^v)ė^kaėvlrė^obė^ėpr``bpp+Ăė
 ~William J. H. Boetcker

