

Page 1 of 23
Last updated February 2018

Published 1/5/18

RHYTHMIC GYMNASTICS

MANUAL

2018 and Beyond

Page 2 of 23

TABLE OF CONTENTS

1. Eligibility and Grades ……………………………………………………………………………………………..3

2. Events ……………………………………………………………………………………………………..…..………..4

3. Judging …………………………………………….…………………………………………………………………….7

4. Equipment …………………………….……………………………………………………………………………….7

5. Music …………………………………………………………………………….……………………………………….7

6. Rules ………7

7. Warm Up …….8

8. Team Entries …….8

9. Disputes ………8

10. Draw ………8

11. Pennants ……..8

12. March On …….9

13. Spectators ………..9

14. Apparatus Rotations …………………………………………………………………………………………….10

Appendix

 Grade 7 Routine Requirements (Hoop, Ball and Rope) …………………………………………12

 Grade 7 Judges Requirements ……………………………………………………………………………..15

 Open, A and B Routine Requirements ………………………………………………………………….16

 Explanation of Open, A and B Routine Requirements and Difficulty Tables …………….18

 Apparatus Requirements ……………………………………………………………………………………..20

 Judging Sheets ……………………………………………………………………………………………………..21

 Glossary …….22

QGSSSA RG MANUAL 2018
Compiled by Gina Peluso any further technical enquiries please don’t hesitate to contact ginapeluso@me.com
Notes have been extracted from the Australian Levels Program 2014-2017

Page 3 of 23

1 Eligibility and Grades

1.1 Competition will be held in Open Grade, A Grade, B Grade, Year 8 and Year 7.

1.2 Gymnasts who have been registered at level 4 RG must compete in A Grade or higher.

1.3 Gymnasts who have been registered at level 6 RG must compete in Open.

1.4 Year 7 students may compete in the Year 7 team or the Open division.

1.5 Year 8 students may compete in the Year 8 team or the Open division.

1.6 A school may enter a maximum of two teams per apparatus in any one grade.
 Additional teams may be nominated to fill available spaces but they will not be eligible to compete

for the pennant. Exception: 11.4.2 and 11.5.2

1.7 When schools are entering more than one team in the Year 7 competition, teams should be graded

and named (i) or (ii) according to ability.

1.8 Re-ranking down between divisions can be made up to 5:00pm, two school days before the

competition.

Page 4 of 23

2 Events

2.1 OPEN: Competition will comprise both Group and Pairs routines. A student may compete in only

one routine.

2.1.1 Open Group will consist of five girls, competing in one compulsory apparatus.

Routine Requirements:

Grade

Difficulty without
Exchange (BD)

Difficulty with
Exchange (ED)

Dynamic
Elements of
rotation (R)

Collaborations
(C)

Dance Steps

(S)

 8 sec. each S

Max D Score

O
p

e
n

 G
ro

u
p

Le
n

gt
h

 o
f

R
o

u
ti

n
e

 1
’3

0
 -

 2
’0

0
 m

in

Max 7
Difficulties

3BD + 3 ED +
1 By Choice

3 with BD

Value 0.1-0.6
1X Jump/leap

1X Balance
1X Rotation

3 with ED

Min 3

ED Base + 2 criteria=
0.4 Max Value

+1 by Choice

Max 1 C: Min 4

Min 2

(Judging
value= 0.3

each)

8.00

2.1.2 Open Pairs - Each school may enter the Open Pairs competition. Schools may choose

which apparatus they wish to participate.

Routine Requirements:

Grade

Difficulty without
Exchange (BD)

Difficulty with
Exchange (ED)

Dynamic
Elements of
rotation (R)

Collaborations
(C)

Dance Steps

(S)

 8 sec. each S

Max D Score

O
p

en
 P

ai
rs

Le
n

gt
h

 o
f

R
o

u
ti

n
e

 1
’3

0
 -

 2
’0

0
 m

in

Max 7
Difficulties

3BD + 3 ED

+ 1 By
Choice

3 with BD

Value 0.1-0.6
1X Jump/leap

1X Balance
1X Rotation

3 with ED

Min 3

ED Base + 2 criteria=
0.4 Max Value

+1 by Choice

Max 1 C: Min 4

Min 2

(Judging value=
0.3 each)

8.00

Page 5 of 23

2.2 A GRADE teams will consist of four girls. Each team may compete in only one apparatus.
2.2.1 Competition will be held in rope, hoop, ball, ribbon and combination. Combination will

be as follows: Hoop and Ball 2018

Routine requirements:

2.3 B Grade teams will consist of four girls. Each team may compete in only one apparatus.

2.3.1 Competition will be held in rope, hoop and ball.

Routine Requirements:

Grade

Difficulty without
Exchange (BD)

Difficulty with
Exchange (ED)

Dynamic
Elements of
rotation (R)

Collaborations
(C)

Dance Steps

(S)

 8 sec. each S

Max D Score

A
 G

ra
d

e

Le
n

gt
h

 o
f

R
o

u
ti

n
e

 1
’3

0
 -

 2
’0

0
 m

in

Max 7
Difficulties

3BD + 3 ED +
1 By Choice

3 with BD

Value 0.1-0.6
1X Jump/leap

1X Balance
1X Rotation

3 with ED

Min 3

ED Base + 2 criteria=
0.4 Max Value

+1 by Choice

Max 1

R1/ R2

Modified R

C: Min 4

Min 2

(Judging value=
0.3 each)

8.00

Grade

Difficulty without
Exchange (BD)

Difficulty with
Exchange (ED)

Dynamic
Elements of
rotation (R)

Collaborations
(C)

Dance Steps

(S)

 8 sec. each S

Max D Score

B
 G

ra
d

e

Le
n

gt
h

 o
f

R
o

u
ti

n
e

 1
’3

0
 -

 2
’0

0
 m

in

Max 5
Difficulties

2BD + 2 ED

+ 1 By
Choice

2 with BD

Value 0.1-0.6
1X Jump/leap

1X Balance
1X Rotation

2 with ED

Min 2

ED Base + 1 criteria=
0.3 Max Value

+1 by Choice

Max 1

R1/ R2

Modified R

C: Min 2

Min 2

(Judging value=
0.3 each)

6.00

Page 6 of 23

2.4 Year 8 teams will consist of four girls competing in one apparatus.
2.4.1 The apparatus of rope, hoop and ball will be rotational each year.

Routine Requirements:

2.5 Year 7 will consist of a minimum of four maximum of six girls, competing in one apparatus.

2.5.1 The apparatus of rope, hoop and ball will be rotational each year.

2.5.2 Routine requirements: Level 1 RHYTHMIC Skools group Release 1

 Compulsory routine & set music

2.5.3 Difficulty - Maximum 5.00 points Plus 2 exchanges valued at 0.3 each optionally placed in

the routine.

2.5.4 Final Maximum Difficulty score = 5.60 points for each routine.

Grade

Difficulty without
Exchange (BD)

Difficulty with
Exchange (ED)

Dynamic
Elements of
rotation (R)

Collaborations
(C)

Dance Steps

(S)

 8 sec. each S

Max D Score

Y
e

ar
 8

Le

n
gt

h
 o

f
R

o
u

ti
n

e
 1

’0
0

 –
 1

’3
0

 m
in

Max 4
Difficulties

2BD + 2 ED

2 with BD

Value 0.1-0.6
1X Jump/leap

1X Balance
1X Rotation

2 with ED

Min 2

ED Base + 1 criteria=
0.3 Max Value

Max 1

R1/ R2

Modified R

C: Min 2

Min 2

(Judging value=
0.3 each)

5.40

Page 7 of 23

3 Judging

3.1 Judges who are currently registered with Gymnastics Australia may officiate.

3.2 There will be no contact between judges and competitors / spectators during or after the

competition.

3.3 One combined score for each performance will be displayed.

4 Equipment

4.1 The floor area will be 13 metres square.

4.2 Each school must supply its own equipment.

4.3 Four pieces of spare apparatus may be placed outside the floor area for Groups and two pieces for

Pairs.

5 Music

5.1 The music may be interpreted by one or several instruments, including the voice used as an

instrument (with or without words).

 Inappropriate noises are not allowed: engine noises, sirens, noises, scream from breaking objects,
etc.

5.2 Each school must submit their music via the QGSSSA Dropbox, as well as supply a clearly marked

USB on the day for any optional music routines.

5.3 Music is not permitted when Groups or Pairs are moving on or off the floor area.

6 Rules

6.1 Each individual team must wear leotards of the same colour and design.

6.2 Apparatus may be of different colours but must be of the same size.

6.3 In Mixed Apparatus, a combination of two different apparatus only is allowed.

6.4 Contact with the apparatus - At the beginning of the exercise, one or several gymnasts cannot

remain without apparatus for longer than 4 body movements (more than 4 seconds)
 Penalty by the Execution Judge: 0.30 if this rule is not met.

At the end of the exercise, each gymnast may hold or be in contact with one or several
apparatus. In this case, one or several gymnasts may be without apparatus in the final
position.

Page 8 of 23

 Penalty by the Execution Judge: 0.30 if none of the gymnasts are in contact with the
apparatus at the final position.

6.5 Judges will be following technical information set out in the QGSSSA RG Manual, 2014-2017
Australian Levels Manual and FIG Code of points.

7 Warm Up

Each school is to be given a time, prior to the competition, for a warm-up. Where possible this will
be with music.

8 Team Entries

Refer to QGSSSA By-Law 5.6:
Schools will nominate teams in each grade in descending order, beginning with the Open Grade
5.6.1 Exception: Artistic Gymnastics and Rhythmic Gymnastics. These sports require schools to nominate
teams from A Grade down in descending order if they cannot nominate an Open team.

9 Disputes

Refer to QGSSSA By-Law 8 (8.1 - 8.8)

10 Draw

 Prior to the competition, a ballot will be made to determine team appearance order.

11 Pennants

11.1 OPEN DIVISION

11.1.1 A pennant will be awarded for the Open Group competition.
11.1.2 A pennant will be awarded for the Open Pairs competition. The winner will be decided

on the total of the best 2 pairs in different apparatus from each school.

11.2 A GRADE
11.2.1 A pennant will be awarded in the A Grade competition. The winner will be decided on

the total of the best 3 teams in different apparatus from each school.

11.3 B GRADE

11.3.1 A pennant will be awarded in the B Grade competition. The winner will be decided on
the total of the best 2 teams in different apparatus from each school.

11.4 YEAR 8

11.4.1 A pennant will be awarded to the winning team in the Year 8 competition.

Page 9 of 23

11.4.2 If there are 4 or more schools entering a second team, a Year 8 (ii) pennant will be
awarded.

11.5 YEAR 7

11.5.1 A pennant will be awarded to the winning team in the Year 7 competition.
11.5.2 If there are 4 or more schools entering a second team, a Year 7 (ii) pennant will be

awarded.

11.6 Where withdrawals after the nomination date are received, a pennant competition will remain

and a pennant awarded.

12 March On

All movement on and off the floor will be at the direction of the Announcer.

13 Spectators

The following spectator etiquette should be observed:
13.1 Spectators should stay seated during each team’s performance and movement should be

restricted to a minimum.
13.2 During the competition, flash photography is prohibited.
13.3 There will be no communication (verbal or otherwise) with the competitors on the mat.
13.4 There will be no communication with the judging panel during the competition.
13.5 It is permitted to applaud successful exchanges with the apparatus. No mechanical devices or

musical instruments will be permitted
13.6 Members of the audience are not permitted to return out-of-area apparatus.

Page 10 of 23

14 Apparatus Rotations

Apparatus Rotation

 2018 2019 2020

Grade 7 BALL HOOP ROPE

Grade 8 HOOP ROPE BALL

A Grade Combination HOOP AND
BALL

HOOP AND
BALL

HOOP AND
BALL

Open Group HOOP BALL HOOP

2018

Division Apparatus # Of Gymnasts Music

Grade 7

Ball 4-6 Compulsory

Grade 8

Hoop 4 1:00 – 1:30 min

B Grade

Rope, hoop, ball 4 1:30 – 2 min

A Grade
(Level 4+)

Rope, hoop, ball,
ribbon &

combination –
hoop and ball

4 1:30 – 2 min

Open Pairs
(Level 6+)

Rope, hoop, ball,
clubs, ribbon

2 1:30 – 2 min

Open Group
(Level 6+)

Hoop

5 1:30 – 2 min

Page 11 of 23

APPENDIX

Page 12 of 23

GRADE 7 - ROUTINE REQUIREMENTS

GRADE 7 HOOP - I Gotta Feeling
Extract from RHYTHMIC SKOOLS Release 1 Level 1 – Hoop – I Gotta Feeling

Block Counts Body and Directions Apparatus and Other Notes

1

1-2

3-4

5-6

7-8

Start Pose - feet together head down

Lift head

Bend knees twist body left

Face front X2 knee bends

Standing in hoop holding hoop horizontally with

both hands

Lift hoop overhead. Hoop remains horizontal

Take right arm forward Hoop remains horizontal

Butterfly Hoop overhead

 1-2

3-4

5-8

Bend knees twist body right

Face front x 2 small jumps feet together

Turn on toes

Take left arm forward Hoop remains horizontal

Butterfly hoop overhead

Butterfly hoop overhead

2 1-2

3-4

5-6

7-8

Legs together arms stretch up R then L

Skip out face diagonal

Point toe

Run on toes shake hands over head

Rotate hoop around waist and catch hoop

Skip out of hoop

Prepare hoop side of body

Roll hoop on floor

 1-2

3-4

5-6

7-8

Feet together face front

Jump legs apart, Jump feet together

Jump legs apart, Jump feet together

Jump legs apart, Jump feet together

Hoop held in both hands in fount of body

2X tapping hoop L return hoop to front of body

2X tapping hoop R return hoop to front of body

2X tapping hoop L return hoop to front of body

 1-2

3-4

5-6

7-8

Jump legs apart, Jump feet together
Running backward on toes shake R hand

Running backward on toes shake L hand

Feet together face diagonal

2X tapping hoop R return hoop to front of body

Hoop in L hand front of body sliding on floor

Hoop in R hand front of body sliding on floor

Hoop held overhead in 2 hands

3

1-8 Travelling diagonally
4X skipping though the hoop

 1-4

5-8

Step R together R together

Step L together L together
Swing hoop R in both hands in front of body

Swing hoop L in both hands in front of body

 1-2

3-4

2X tuck jumps 2X hands shake

End pose Axis spin of hoop

Page 13 of 23

GRADE 7 - ROUTINE REQUIREMENTS

GRADE 7 BALL - Funky Town
Extract from RHYTHMIC SKOOLS Release 1 Level 1 – Ball – Funky Town

Block Counts Body and Directions Apparatus and Other Notes

1 1-4

5-8

Start Pose - feet together

8X Bend knees

Ball in front of body 1 hand over and 1 under the

ball

Roll ball between hands

 1-2

3-4

5-8

Step side R together R together

Step side L together L together

Turn on toes

Hold ball in front of body and bounce

Hold ball in front of body and bounce

Ball circle overhead in two hands

2 1-4

5-8

Step forward bring feet together bend knees

Step forward bring feet together bend knees

Roll ball along both arms in front of body into

the chest

Roll ball along both arms in front of body out to

the hands and bounce

 1-6

7-8

6X bending knees

Point right toe to side
6X bounces

Hold ball in front of body with 2 hands

 1-2

3-4

5-6

7-8

Side chasse to R

Bend knees

Side chasse to L

Bend knees

Swing ball in a circle to R

Tap ball onto R hip

Swing ball in a circle to L

Tap ball onto L hip

3

1-4

5-8

Skip in a semi circle

Run diagonally

Roll ball between hands

Throw and catch

 1-2

3-4

5-6

7.8

Feet together knees bent

Feet together knees bent

Legs jump apart and jump together

Run diagonally

Rubbing ball L

Rubbing ball R

Drop ball let it bounce catch in elbows

Ball in elbows

 1-2

3-4

5-6

7.8

Legs jump apart then jump together

Face front feet together

Point L toe

Bend both legs change of weight to L. Point R toe

Drop ball let it bounce catch in elbows\

Roll ball down both arms to hands

Take ball to side in R hand

Bounce ball R to L

 1-2

3-4

Bend both legs change of weight to R. Point L toe

End pose

Bounce Ball L to R

Page 14 of 23

GRADE 7 - ROUTINE REQUIREMENTS

GRADE 7 ROPE – Mambo Number 5

QGSSSA ROPE – Mambo No 5

Body and Direction

Apparatus and Other Notes

Start Pose – Feet Together
4x Bend knees

*Rope out stretched on floor behind – hold 1 end

Step R together
Stand on toes

*Pull rope through to catch end
*Hold 1 knot in each hand and forward Figure 8

4 Skips -2 steps in each
Stand on toes
¼ Turn to right on toes

*Rope moving forward
*3 x Figure of 8
*Hold both knots in 1 hand catch middle of rope with
left (folded rope)

Skipping

Side spring points R,L,R,L

* Rope folded in ½ - Circling
* Exchange (Optional)
*Frontal Rotations – on a lateral plane

2 x Side Chasse
Side spring points R,L,R,L
¼ Turn feet together
4x Leg bend (alternating legs)

* Frontal Rotations
*Frontal rotations
*Figure of 8 with Rope

Running
4 straight jumps passing through

*Rope - lasso
* Rope moving forward or backwards

End Pose

* Exchange (Optional)
*Optional Rope

Page 15 of 23

GRADE 7 – JUDGING REQUIREMENTS

Extract from - RHYTHMIC SKOOLS Release 1

Criteria for Difficulty

Final maximum total Grade 7 = 5.60 points

Difficulty component of the routine:

1 Six Set skills per level per apparatus – Maximum 3.00 marks

The 6 set skills are worth 0.5 each maximum score is 3.00 marks

0.5 Performed as requested
0.3 Performed with one characteristic missing
0.1 Performed with two characteristics missing or drop
0 Not performed

Skills must be performed either simultaneously or in cannon (peel off). Choreographed physical
contact Group members is prohibited during the performance of the skills.

2 Formations - 0.2 per formation maximum 1 mark

- Evaluate the linking, formations, physical interactions and partnership
- All of them should include different actions, different forms, and different types of movements,

and different physical capacities during the performing of the linking, partnerships, and physical
interactions. Excellent routines must show a great amount of different types of formations

- The competition area must be effectively used throughout the routine with balance and frequency
of travelling. Not only the corners and the centre of the competition space but all the areas of the
competition space must be utilised.

- Throughout the routine, travelling must be shown in all directions (forward, backward, laterally,
diagonal and circular) and distances (short and long), with few repetitions of traces/tracks

- All three levels (floor-work, standing, airborne) of the competition space must be used, without
any predominating level throughout the routine

The List of Prohibited Moves

- No forward or backward rolls with flight
- No walkovers forward, walkovers backward and cartwheels with fixed position or with flight
- No flips forward or backward
- No somersaults
- No round offs
- No pyramids

Concerning Grade 7 Team 1
In addition, Grade 7 Teams can perform 2 exchanges valued at 0.3 each optionally placed in the routine.

Execution will be judged from 10 points.

Please refer to the FIG Code of Points 2017-2020 Pages 72-75 for all execution deductions.

Page 16 of 23

EXPLANATION OF B GRADE, A GRADE AND OPEN ROUTINE
REQUIRMENTS

1. DIFFICULTY (D)
Group routines include two types of difficulty limited to a maximum of 4 difficulties in Grade 8 and B
Grade, and a maximum of 7 difficulties in A Grade and Open.

a. Difficulties without exchange (BD)

All the Body Difficulties listed in the table of difficulties in FIG Code of Points 2017-2020 Page 32-
50 all are valid for multiple routines. The Difficulties may be of the same type and level for all
gymnasts or of different types and levels. The lowest value Difficulty performed by one of the
gymnasts will determine the value of the Difficulty.

Difficulties will not be valid if they are not performed by all the gymnasts in the routine, either
due to a composition fault or any of the technical faults of one or several gymnasts. The routine
must represent all body movement groups (leaps and jumps; balances; rotations), there must be
variety in the movements.

- Grade 8 and B Grade the two required difficulties must have a minimum of one move from
either of the three body movement groups e.g. 1 X leap and 1 X balances, OR 1 X rotation
and 1 X leap.

- A Grade and Open the three required difficulties must represent the three groups equally
e.g. 1 X leaps, 1 X balances, 1 X rotations.

b. Difficulties with exchange (ED)

Please refer to Australian Levels Program (ALP) Manual page 31

Exchanges can be performed together or in very rapid succession, with or without travelling, by the
gymnasts together or by sub group

¶ Difficulties with exchange are only achieved by throwing the apparatus

¶ The exchange may be at the same level or at a different level for each of the gymnasts

¶ The value of the exchange will be determined by the value achieved by the gymnast with the
lowest difficulty.

The basic exchange is valid only if all gymnasts participate in both actions of an exchange:
throwing her own apparatus; receiving an apparatus from a partner. If one or several apparatus
fall or collide during the exchange, the exchange is no longer valid.

Technical specifications regarding the exchanges:

¶ Rope/Ribbon: An exchange by throwing the Rope or the Ribbon is valid only if the apparatus
is totally free in space for any length of time.

¶ Clubs: the exchange is valid with the throw of 1 Club as well as with the throw of 2 Clubs

¶ Ribbon: When exchanging Ribbons with a throw, the gymnasts must generally catch the
apparatus by the end of the stick. However, it is permitted to intentionally catch the Ribbon
by its material within a zone of approximately 50 cm. from the attachment, providing that
this catch is justified for the next movement.

Page 17 of 23

Exchange bonus:

Additional elements performed during the throw and/ or during the catch of the apparatus can increase
the value of an exchange by 0.10: Please see table in ALP Page 31.

2. DYNAMIC ELEMENTS OF ROTATION - RISK (R)
For detailed tables and explanation please refer to ALP Pages 23-24.

Grade 8, B Grade, A Grade teams can include up to a Maximum of 1 modified R, but it is not required.
These teams can use modified R which is a large throw of the apparatus with one or two rotations of the
body around any axis during the throw or flight of the apparatus, which includes loss of visual control,
with or without passing to the floor, catch of the apparatus during or at the end of the rotation(s). If a
technical fault during the catch, the risk is not valid. (exception: catch with 2 hands, full value but with E
penalty). The value of the risk can be increased by applying additional criteria to the type of throw.

Open teams can include up to a Maximum of 1 R, but it is not required. A large throw of the apparatus
with two or more rotations of the body around any axis during the throw or flight of the apparatus, which
includes loss of visual control, with or without passing to the floor, catch of the apparatus during or at
the end of the rotation(s). If a technical fault during the catch, the risk is not valid. (exception: catch with
2 hands, full value but with E penalty). The value of the risk can be increased by applying additional criteria
to the type of throw.

Dynamic Element of Rotation - Risk (R)

Additional Criteria - increases by 0.10 for each additional criteria notated in the
judgeôs assessment

Change of body rotation axis under the throw or during the catch of the
apparatus

Outside the visual control during the throw/catch

 Without help of the hands during the throw/catch

Change of level

Passing through the apparatus during throw/catch

Specific throws of the apparatus

 rotations around diameter; horizontal or vertical plane

 Oblique plane

Throw/catch of 2 Clubs

Asymmetric throw of 2 Clubs
Mixed catch of Rope/Clubs
Throw under the leg(s) during jump/leap

 Clubs: throws in cascade or alternating

Page 18 of 23

3. COLLABORATION (C)
For detailed tables and explanation please refer to ALP Page 32.

GRADE 8 and B GRADE are required to include TWO collaborations.

A GRADE AND OPEN are required to include FOUR collaborations in the routine.

Value is 0.1- 0.3 for each collaboration

Collaborative elements are valid if executed without one or more of the following serious technical
faults:

¶ Loss of the apparatus during the Collaboration, including 1 or 2 Clubs

¶ Loss of balance during the Collaboration with support on the hand(s) or apparatus or fall

¶ Visible immobility longer than 4 movements (more than 4 seconds) of one or several gymnasts
or apparatus

¶ Major alteration of the choreography in collaboration as a consequence of execution mistakes of
several gymnasts

¶ Imprecise trajectory with retrieval with 3 or more steps.

a. Collaborations without body rotation – C, CC, C

Must involve all gymnasts, together or in subgroups who must be in contact either directly or through
contact with the apparatus. The collaboration must involve cooperation, well-organized with apparatus
work.

b. Collaborations with body rotation - CR, CRR
All gymnasts must participate in the action. The “loss of visual contact” during the flight of the apparatus
with body rotation around any axis refers always to the catch of the apparatus, either the gymnast’s own
apparatus or the apparatus of the partner

It is possible for one or several gymnasts to be in possession of two or more apparatus and their partners
having none. During all Collaborations, the various moves must follow each other rapidly, within a
maximum of 4 movements (4 seconds), in order to avoid visible immobility of one or several gymnasts
and/or apparatus.

 Penalty by the Execution Judge: 0.30 point if one or several gymnasts are without apparatus for
more than 4 movements (more than 4 seconds).

c. Prohibited elements with Collaboration

Open Rope

Specific catches of the apparatus

Direct catch in a roll

Re-throw/re-bound

 Direct catch in rotation

Page 19 of 23

Actions or positions by leaning on one or several partners without contact with the floor, maintained for
longer than 4 movements (4 seconds); Carrying or dragging a gymnast over the floor for more than 2
steps; Walking - with more than one support - over one or several gymnasts grouped together; Forming
pyramids

 Penalty by the Execution Judge: 0.30 point for each prohibited element; the collaboration is not
valid.

4. DANCE STEPS (S)
For detailed explanation please refer to ALP Page 23.

Continuous connected dance steps for 8 seconds (from ballroom, folkloric, modern dance, etc.) showing
different rhythmical patterns with the apparatus in motion during the entire combination and performed
for a set number of seconds in accordance with the tempo and rhythm of the music. At least one
sequence of dance steps is required in a multiples routine. The dance steps may be performed in the
same way or differently by all gymnasts as long as they meet the set criteria.

5. FORMATIONS (F)
A routine should include formations, varied in size, shape and amplitude. A lack of formations will result
in a deduction from Execution- Artistry. Please refer to FIG Code of Points 2017-2020 Page 68-75.

Page 20 of 23

APPARATUS REQUIREMENTS

Apparatus must suit the size of the gymnast eg ribbon - minimum of 4 patterns (spirals / serpents)

In multiples and Group, all apparatus must be the same size.

Use this table as a guide only.
Table taken from the Federation International Gymnastic Code of Points

ROPE proportionate to the size of the gymnast

HOOP interior diameter 80 - 90cm, weight 300gms

BALL 18 - 20cm diameter, weight 400gms

CLUBS 40 - 50cm long, 150gms per club

RIBBON 4 - 6cms wide, length 5 – 6 metres

RIBBON STICK 50 - 60cm long

Page 21 of 23

JUDGING SHEETS - QGSSSA

Example of Judging Chits for QGSSSA - Anya to forward

Page 22 of 23

GLOSSARY

Amplitude Full stretch in a movement

Apparatus The five hand held apparatus in rhythmic gymnastics are rope, hoop, ball,
clubs and ribbon

Arch A backwards body movement of the spine

Assemblé A jump launched from one foot and landed on both feet, where the
gymnast launches into a jump, the second foot swishes up under the first
foot. The feet meet together in mid-air, and then lands with both feet on
the floor at the same time.

Asymmetric Performed with clubs these must show different movements in the shape
or amplitude and, work planes or direction (small rotations done in
different directions are not considered asymmetric as they have the same
shape and amplitude

Body wave A wave of the entire body either forward, backward or sideways

Chainé Step into a turn on two feet with legs tightly together

Chassé Forward or sideways movement where the feet come together in the air

Circumduction Circle of the upper body with contraction forwards, backwards or
sideways

Collaboration A collaborative move amongst the gymnasts in a group, where successful
performance depends on cooperation between the gymnasts

Dance steps Continuous and connected dance steps showing different rhythmical
patterns

Dynamic rotation Rotation of the body on the vertical or horizontal axis, with or without
passing on the floor

Dynamic Elements
of Rotation

A large throw of the apparatus with a rotation of the body on the vertical
or horizontal axis, during the throw or flight of the apparatus. There are
two types of rotation:

- Vertical rotation - where the gymnast rotates around the vertical
axis. Examples: Chaine turn, turning hop, turn on one foot

- Horizontal rotation - where the gymnast rotates on the
horizontal axis. Examples: Forward roll, backward roll, walkover,
cartwheel, illusion

Figures of eight Movements of the apparatus in an alternating patters e.g. rope one circle
on the left side of the body then one on the right

Formations The patterns used by groups to ensure that the floor area is used
completely by moving through different placements of gymnasts with
variety in design and amplitude

Fouetté 2 or more identical or different shape rotations connected with heel
support

Fundamentals and
Other Apparatus
Technical Groups

The technical use of the apparatus, specific to each type, which must be
combined with a difficulty, and must be part of dance steps

Hops Jumping with a vertical take-off from one foot and landing on the same
foot

Page 23 of 23

Jumps Take off from two foot to reach a required shape in the air

Leaps Take off from one foot to reach a required shape in the air

Mastery Apparatus combinations valid when performed with only a minor
execution penalty

Mills Technique of the clubs where alternating hand circles make a figure of
eight with wrists close together; may also be folded rope

Mixed difficulty 2 or more different difficulties from the same or different groups of body
movements, where each component counts as 1 difficulty and they are
connected either
- Without intermediary steps in case of a leap
- With or without heel support in case of balances
- Either with plie-relevé or from relevé to flat foot or another part of

the body in case of rotations

Passé Position in which the toes of the free leg are in contact with the
supporting knee

Pre acrobatic moves Forward, backward and side rolls or walkovers performed without flight

Promenade Rotation of the body facilitated by a small, evenly spaced movement of
the heel performed while on a flat foot

Reverse Pivot Rotating outward on toes (en dehors) which is turning in the direction of
the raised leg, not the supporting leg

Sails Figure of eight performed by the open rope with both ends held by the
hands

Series Minimum of TWO repetitions of a skill or technique performed
consecutively e.g. a series of bounces = two bounces minimum

Simple throw A release of the apparatus in the frontal, lateral or horizontal plane with
no body rotation and a catch to retrieve

Static Apparatus When the apparatus is not freely moving e.g. when held firmly or
squeezed by one/two hands; held firmly or squeezed by one or several
parts of the body during more than one body movement; held for too
long i.e. for both a preparation movement for the Difficulty and the
Difficulty itself or two Difficulties in a row

Static Gymnast When the gymnast is motionless if at any moment she is not in contact
with the apparatus (for example: throws, rolls of the apparatus over the
floor, etc)

Variety Minimum of two different types of any typical apparatus or body move.

