MPA Winter [image: image1.wmf]
Cheer Coach Manual
[image: image2.png]

Build School Spirit
& Competition Season

2010 – 2011
Table Of Contents
Power Point Presentation
The Maine Principals' Association Competition Guideline...................2
The Deduction List...3
The MPA Technical Guidelines
Pyramid & Partner Stunt Category..4
Maximum Participation of Stunting..5

Tumbling Category..6
Motion Technique & Dance Category...7

Jump Category...8

Overall Routine Categories...9
Consent Form...10
Emergency Plan..11
Partner Stunt Progression...12
Uniform Check-out Form...13
Scoring The More Subjective Categories..14

Score Sheets and Deduction Sheets..15
Direct all National Federation Rules Interpretation Questions to:

Denise Gelinas: ggelinas@maine.rr.com

Susan Hartnett: sehartnett@comcast.net

All other questions should be addressed with your Athletic Director.
Important Web Sites:

The Maine Principals' Association: www.mpa.cc

The National Federation: www.nfhs.org

AACCA - American Association of Cheerleading Coaches & Administrators: www.aacca.org

The Maine Principals’ Association Competition Guideline

The National Federation Safety Guidelines will be in effect.

· Teams may include up to 20 members.

· The performance surface at the Regional and State Competitions will be 42 X 42 carpeted gymnastic mats. The tape lines will be vertical with one center line down the center and across horizontally in the center to form a +.

· Teams may perform a choreographed routine not exceeding three minutes.

(2 ½ is highly recommended.)

· Each team will be announced as follows:

· “___________ may take the floor.”

· “Getting ready is ____________.”

· “On deck is ________________.”

· “Now performing is __________.”

· The timing starts on the first sound or routine movement.
· NEW: Team members may start the routine from any position (hands do NOT need to be down by their sides and at least one foot needs to be on the mat.)
· Routines will be scored from the moment the routine begins until the last timed motion. The penalty officials will review a routine from the moment the team steps onto the mat until the team exits the mat. This will include dismounts of stunts or pyramid or stunts in the routine that are not timed and anything else that may occur during this time.

· High quality CDs are recommended.

· A Coaches’ Box will be provided for coaches only. Not more than two coaches and they should be school hired and certified coaches.

· A routine will not be stopped due to a shoe lace untied.

· If there is a situation that the routine should be stopped such as sight of bodily fluid or an injury – the routine will be stopped immediately and the team will continue the routine from the point of interruption at the end of the round.

· If there may be a situation that the officials are unaware of such as the music does not start due to technical difficulty, please notify the lead official immediately.

· Cheerleaders need to change their clothes in designated areas. Changing in the stands is not acceptable.

· A tie is broken by the team with the least deductions and if a tie still exists then it is broken by the team with the highest Overall Effect/Performance Appeal.

· If you are unable to attend a competition, please have the courtesy to call the person running the competition. A fine will be administered for the MPA Competitions.

· An Inquiry Meeting will be held before the Award Ceremony.

Deduction List

Penalty Deductions are 1point, 5 points and 10 points

1 Point Deduction (for each occurrence)

- Hands touch down on Advanced or Elite tumbling skills

- Knees or buttocks down (over rotation) on Advanced or Elite tumbling

 skills

5 Point Deductions (Not all situations are listed)

- Any situation that could endanger the student athlete(s) performing.

· Back handsprings on their heads, unperfected tumbling

· Face or torso landing down in the dismount. (Prone landings)

· Falls to the floor from a pyramid or stunt by anyone in the stunt group.

· Tumblers head, neck or, or face touching down or tumbles into another cheerleader- tumbling collision.

· Legs slamming to the floor on a cradle or dismount.

· Hair length, inappropriate hair devices, bows with wire.

· Hair needs to be up in a ponytail/braid and out of the athletes face.

· Stepping on a pom or hair piece.

· Inattentive spotter / spotters not in the correct position.

· Illegal stunt (ex not having enough spotters)

· If the flyer falls to the floor, hits the floor, or has contact with the floor without an assisted landing from the shoulder stand level or higher, would result in a five point deduction.

· If a flyer touches the floor with their arm/hand
10 Point Deductions (Not all situations are listed)
· Jewelry (this includes any body piercing)

· Swearing

· nail length

· glitter on uniforms, on body, or on hair ribbons

· inappropriate words in music

· Deductions will be done after the scores are added together. A deduction can be seen by one official or by both officials. It will either be a 1-point, 5-point deduction or a 10-point deduction for each violation.

· Swearing heard by any official will result in a 10 point deduction.

Flagrant rule violations will result in disqualification.

Stopping of a routine by any Official on the Panel:

Use the red flag to stop an ongoing routine if necessary. The team will continue the routine from the point of interruption at the end of the round if they are unable to continue at that time. Reasons to stop the routine include:

 * Sight of bodily fluids

 * Injury

· Equipment failure (not fault of team)
· A team member’s shoe falls off
· NEW: Routine will be stopped IF mats separate.

NOTE: IF a routine is stopped they will start the routine back up where they left off. PRACTICE this before the competition.
TIE: A tie is broken by the team w/ the least deductions and if a tie still exists then it is broken by the team w/ the highest overall effect / performance appeal.
EXCEEDING TIME: -1 for every second up to 5 and -10 for over 5 seconds. Take the 2 times recorded and average, rounding up to the nearest second.

MPA Cheer Technical Guidelines - 2010-2011
Partner Stunts & Pyramids Category

Based on the New England Partner Stunt Category
	LEVEL
	POINT RANGE
	SKILLS

	Elite
	9-10
	Elite stunts include liberty or liberty variations with above average flexibility, all girls single based extended stunts, extended co-ed single based stunts, basket tosses with twist or two positions. All stunts performed with a high level of execution, perfection, and flexibility. Maximum participation:

Dismounts:

Single Twisting Dismounts from extended liberty variations without front spots and with maximum participation.
Double Twisting Dismounts from extended liberty variations with/without front spots.

Single Twisting Dismounts from extended stunt with All Girl based stunting.

Transitional pyramid sequences using a combination of liberty variations (without the use of front spots) and/or tick tocks. Pyramids performed with a high level of execution, perfection, and flexibility.

	Advanced
	7-9
	Advanced stunts included liberty or liberty variations with average flexibility, basket tosses, toss to hands (co-ed), single based all girls stunting at prep (half extension) level.

All stunts performed with a high level of execution, perfection, and flexibility and/or elite stunts performed with a sub-standard level of technique and execution. Maximum participation

Dismounts:

Single Twisting Dismounts from extended liberty variations with/without front spots.
Single Twisting Dismounts from 2-Legged extended stunts without front spots.

Straight Cradles from extended liberty/liberty variations performed with front spots.

Double Twisting Dismounts from the prep (half extension) level

Transitional pyramid sequences using a combination of liberty/liberty variations with the use of front spots. Pyramids performed with a high level of execution, perfection, and flexibility and/or elite pyramids performed with a sub-standard level of technique and execution.

	Intermediate
	5-7
	Intermediate stunts included traditional two-leg extended stunts or any combination thereof, chairs, and liberty with a front spot.

All stunts performed with a high level of execution, perfection, and flexibility and/or advanced stunts performed with a sub-standard level of technique and execution.

Dismounts:

Single Twisting Dismounts from the prep (half extension) level without front spots.

Single Twisting Dismounts from 2-Legged extended stunts with front spots.

Straight Cradles from extended liberty/liberty variations performed with front spots.

Straight Cradles from 2-Legged extended stunts without the use of front spots.

Pyramid sequences using liberty/liberty variations performed from the ground up with no transitions. Transitional 2-legged pyramid sequences and/or advanced pyramids performed with a sub-standard level of technique and execution.

	Beginner
	1 -4
	Beginner Stunts include prep (half extension), thigh stand, shoulder stand, shoulder sit, pop up splits, straddle press, liberty and liberty variations at the prep (half extension) level

And/or- Pyramid sequences built from the prep (half extension) level and below.

And/or- Intermediate stunts or pyramids performed with a sub-standard level of technique and execution. Maximum participation- refer to following sheet

Dismounts:

Single Twisting Dismounts from the prep (half extension) level.

Single Twisting Dismounts from the liberty variations at prep (half

extension) Level. Straight Cradles from 2-Legged stunts.

Pyramid sequences built from the prep (half extension) level and below
and/or intermediate pyramids performed with a sub-standard level of technique and execution.

Liberty Variations – stunts based on the traditional liberty grip, including but not limited to hitch, arabesque, scorpion, scale, heel stretch, bow and arrow. Pyramid included in stunting.

Maximum participation – required for maximum points

20 cheerleaders – 4 or 5 stunt groups

16-19 cheerleaders – 3 or 4 stunt groups

15 cheerleaders – 3 stunt groups

12-14 cheerleaders – 2 or 3 stunt groups

10-11 cheerleaders – 2 stunt groups

9 or less cheerleaders – 1 or 2 stunt groups

Tumbling Category
	LEVEL
	POINT RANGE
	SKILLS

	Elite
	9-10
	Elite Tumbling Skills include: standing tucks, X-outs, series passes with advanced/elite skills, whips, layouts, and full twisting layouts.

Jumps into back tucks

-100% of team with intermediate skills or above, majority of team with advanced skills or above, and numerous elite skills performed with a high level of execution and perfection.

	Advanced
	7-9
	Advanced Tumbling Skills including: round-off back tucks, round-off back handspring back tucks, standing back tucks, and standing back handspring back tucks.

Jumps into back hand springs.

-100% of team with intermediate skills and only some advanced skills performed with a high level of execution and perfection.

And/or- majority of team with intermediate skills and several advanced/elite skills performed with a high level of execution and perfection.

And/or- elite skills performed at a sub-standard level of execution and perfection.

	Intermediate
	4-7
	Intermediate Tumbling Skills include: standing back hand springs, round-off back handspring, and round-off multiple back hand springs

-100% of team with intermediate skills only, performed with a high level of execution and perfection.

And/or- 100% of team with beginner skills or better, majority of team with intermediate skills and minimal advanced skills performed with a high level of execution and perfection.

And/or- advanced level skills performed at a sub-standard level of execution and perfection.

	Beginner
	1-4
	Basic Tumbling Skills include: forward rolls, round offs, and cartwheels.

-100% of team with basic skills performed at a high level of execution and perfection and/or some intermediate tumbling skills.

No advanced or elite tumbling skills.

And/or- intermediate tumbling skills performed at a sub-standard level of execution and perfection

Motion Technique Category

	LEVEL
	POINT RANGE
	SKILLS

	Elite / Advanced
	9-10
	Advanced-Elite motions performed by the whole team with the majority of the team executing with strong technique (examples: Motions executed with sharp precision and snap, executed at fast pace, strong level of technique, difficult foot and body movement during transitions, strong use of moves, motions and level changes to enhance the visual effects of the team’s movements).

	Advanced
	7-9
	Intermediate-Advanced motions performed by the whole team with the majority of the team executing with strong technique (examples: Executed at an average pace, average to good level of technique, moderate amount of foot and body movement during transitions, moderate variety of moves, motions, level changes).

	Intermediate / Basic
	5 - 7
	Basic-Intermediate motions (examples: execution performed at a slow pace, low to average level of technique, lack of movement during transitions, minimal variety of moves, motions, level changes). A Lack of snap and sharpness in motions. Motions are dragged and slow.

Strong Technique: Motions are sharp, precise, punched/snapped, and strong. Angles are uniform, wrists not broken, and thumbs are in.

Dance

	LEVEL
	POINT RANGE
	SKILLS

	Elite / Advanced
	9-10
	Advanced -Elite dance performed by the whole team with the majority of the team executing with strong technique(examples: Motions executed sharp precision and snap, executed at face pace, strong level of technique, difficult foot and body movement during transitions, strong use of moves, motions and level changes to enhance the visual effects of the team's movement.

	Advanced
	7-9
	*Intermediate-Advanced dance performed by the whole team

with the majority of the team executing with strong technique

(examples: Executed at an average pace, average to good level of

technique, moderate amount of foot and body moves during

transitions, moderate variety of moves, motions, level changes).

	Intermediate
	5-7
	*Basic-Intermediate dance moves (examples: executed at a slow pace, low to average level of technique, lack of movement during transitions, minimal variety of moves, motions, level changes). Dance is dragged and

slow.

* At least 4 eight counts of full team dance must be performed. 2 of those eight counts must be done consecutively. Males must participate in a way that compliments the dance motions. Strong Technique: Unique and original dance moves that fit the style of music selected, moves are well defined. Body positions and movements are hit uniformly. Execution of dance moves is clean and precise.

Jump Category
	LEVEL
	POINT RANGE
	SKILLS

	Advanced
	9-10
	Three different Intermediate- Advanced jumps (see

examples below) performed by the whole team with the majority of

the team executing *strong technique.

*Criteria: Two jumps MUST be performed consecutively/stamina

with no prep in between. The third jump may be performed with the

two consecutive/stamina jumps and/or may be performed at another

time during the performance but MUST be performed by the whole team.

	Intermediate / Advanced
	7-9
	Three different Intermediate-Advanced jumps (see examples below)

performed by the whole team with the majority of the team executing

with *strong technique.
*Criteria: Two jumps MUST be performed consecutively/stamina

And may have a prep in between. The third jump may be performed

with the two consecutive/stamina jumps and/or may be performed at

another time during the performance but MUST be performed by the

whole team

	Basic / Intermediate
	5-7
	Three different Basic-Intermediate jumps performed by the whole team,

and/or Intermediate-Advanced jumps executed with sub-standard

technique and perfection. The jumps in this range may be

performed/executed separately.

Strong Technique: Pointed toes in air, feet together on landing, use of absorption in landing, height/air time with proper body positions, legs level or better, correct arm positions during jump execution.

Jumps Examples:

Basic Jumps: Tuck, Spread Eagle, Herkie, Double Hook
Intermediate Jumps: Toe touch, Side Hurdler, Front Hurdler
Advanced Jumps: Pike, Double Nine
All 5 Point Categories

	CATEGORY
	DEFINITION

	Flow of Routine
	Smooth choreography.

	Transitions
	Cheerleaders move smoothly and cleanly from one segment of the routine to the next avoiding bumping and unnecessary crossing.

	Expression and Enthusiasm
	Smiles, spirit, facial expressions, naturalness maintained throughout the entire routine.

	Voice
	Strong voice, projection, clear enunciation.

	Formations and Spacing
	Good use of floor, alignment, and symmetry.

	Creative Use of Material
	Creative use of words, music, props, choreography, etc.

	Overall Effect and Performance Appeal
	Overall effect of the routine.

	Point:

	Description:

	4.0 – 5.0
	1 or 2 minor mistakes to no mistakes.

	3.0 – 4.0
	A few minor mistakes and / or 1 or 2 major mistakes

	2.0 – 3.0
	Many minor mistakes and / or a few major mistakes.

	1.0 – 2.0
	Many minor mistakes and many major mistakes

	POINT RANGE
	LEVEL

	4-5
	Excellent - Above Average

	3
	Average

	2
	Below Average

	1
	Poor

INFORMED CONSENT AND ACKNOWLEDGEMENT AGREEMENT
____ (High School Name) _____

__ (Cheerleading Program) ______

____ (Program Advisor) ________

 __ Inclusive Dates of Program) __

Warning!

Cheerleading is a vigorous, physical activity involving motion, rotation, and height in unique environment and as such carries with it higher than ordinary risk of injury. Be advised that serious, catastrophic injury, paralysis, or even death could occur particularly if a participant were to land on his/her head, neck, or back

 I/We, __________________, parents, and / or legal guardians of _____________________, who is a student at __________________________ wishes to participate in their cheerleading program, voluntarily give our consent for such participation by our son/daughter.

 It has been adequately explained to us that cheerleading is an activity which may involve airborne inversion of the body and therefore there is an increased potential that any one of the routines involving our son/daughter’s participation could lead to serious injury, paralysis or even death.

 We understand that our son/daughter is required to be in good physical shape and condition and that the activities in which he/she will be asked to participate are strenuous and require physical and athletic agility. It has fully explained to us that these activities include, but are not necessarily limited to a variety of gymnastic maneuvers, including somersaults, back handsprings and aerials; that there will be a variety of mounts, tosses, and stunts requiring the coordination of more than one participation the team; and these activities will not be confined to any one site or venue, but rather will involve a variety of sites and venues throughout the year.

 We represent to you that, to the best of our knowledge and belief, our son/daughter has no physical, medical, or mental disability or other limitation that would restrict his/her ability to full participate in this activity. We have been informed that our son/daughter must be examined by a physician prior to the participation in these activities and we agree to such examination. We further to agree to notify immediately the appropriate school personnel in the event of any change in our son/daughter’s health status.

 We also understand that our son/daughter will be required to travel to locations of campus for the purpose of participating in cheerleading activities and the transportation will be provided to him/her by appropriate school personnel. We consent to such school sponsored transportation.

 We agree to, and by signing this agreement, release the coaches, advisors, volunteers, and staff of ___________________________and the Board of Education from any claim of negligence by ourselves, or son/daughter, our heirs, executors and assigns, from any liability arising from claims for damages for injury to our son/daughter and any claims for loss of or damages to his/her property which may arise out of his/her participation in this school sponsored program for the _______ academic year.

In witness whereof, I/we have affixed our signatures to this agreement this _____day of _______________, 201_____ at______ ___________________________.
 (location)

__

 (parent’s and/or legal guardian’s signature) (date)
 ___ __
 (parent’s and/or legal guardian’s signature) (date)
Emergency Plan
 Who gets Ice?

 1._____________________________ 2.____________________________

Who gets the trainer?

1._____________________________ 2.____________________________

Who gets the cue from the coach to Call 911?

 1.___________________________ 2.___________________________

 Who waits for the ambulance or first respondent?

 1.____________________________ 2._____________________________
Who gets the rest of the team away from the injured athlete?
1.______________________________ 2.______________________________

Who calls the parent to inform them of the accident?

1._______________________________ 2._______________________________
911 Emergency Call
 Hello, this _______________________. I am calling because one of our cheerleaders

_____________________ (state injury). We are at __________________ (school name)

located at _________________ (address). We need an ambulance at ___________________

(location in school and directions). We will have someone outside to meet you.

Police Department Number: _____________________

Fire Department Number:________________________

Partner Stunt Progression Score Sheet - SAMPLE SHEET
1- 10 Points

	Name/ #
	Thigh Stand

0-1-2
	Prep Stand

0-1-2
	Extension

0-1-2
	Extension

Retake

0-1-1.5-2
	1 Legged Retake

0-1-1.5-2

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Description: 2 tries in different groups This allows you to see they can fly or base with different people - Use both scores or take the higher score for each individual that you are scoring. Both scores shows that groups can all do their job with different

* Thigh Stand * Prep. Stand Level, * Extension Level:
 0=Missed / 1 = Shaky / 2= Solid & Clean

(no half points because this is a requirement to proceed to the next level and they should be hitting these stunts at this level.

Last 2 Requirements shows a variation of 2 skills giving them the option to retake or power press.

*Retake or Power Press – basic extension – Show-n- go Ex. Extension retakes to Awesome or extension retake to extension.

& 1 Legged Retake or Power Press

0= Missed / 1 = Shaky / 1.5 Wobble / 2 = Solid & Clean

Definitions:

Missed = never hit the stunt/ so shaky it should have come down.

Shaky = Showing movement throughout the stunt but stunt stands.

Wobble= A quick loss of balance but cleaned up & end solid.

Clean = Stunt that starts and ends solid and clean.

2010 - 2011 Winter Season Uniform Check-out & Return

	Name
	Shell
	Skirt
	Pants
	Jackets
	Poms
	Socks
	Shoes
	Briefs

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

Scoring the More Subjective Categories

Reminder: 3.0 points is average.

As you go to the end of each point range, it gets closer to the next point range. For example 3.8 is between average and above the average mark.
Point Definitions:

1 Point (for basically showing up.) = Poor

2 Points = Below Average

3 Points = Average

4 Points = Above Average

5 Points = Excellent

Point Descriptions:

4.0 – 5.0 Points = 1 or 2 minor mistakes to no mistakes.

3.0 – 4.0 = A few minor mistakes and / or 1 or 2 major mistakes.

2.0 – 3.0 Points = Many minor mistakes and / or a few major mistakes.

1.0 – 2.0 = Many minor mistakes and many major mistakes.
Maine Principals’ Association Cheering Competition Form

Judge Number: ___4__

Class: A - B - C - D

Initial/Final

School Name: ________________________________
Number: ________

	Category
	Max Pts.
	Pts.
	Comments

	Dance

	10

	
	___Good Variety/ Incorp.

___Dance Suits Music

___Good Synchronization

___Strong Technique
	___Need Variety/Difficulty

___Does Not Fit Music

___Not Together-Too Fast/Slow

___Substandard Technique

	Jumps

	10

	
	___Good Variety/Height

___Good Jumps

___Good Synchronization

___Strong Technique
	___Need Variety/Height

___Timing Off

___Substandard Technique-

 Pt.Toes/Arm-Leg Placement

	Transition/ Flow / Formation & Spacing
	5

	
	___Moves Quickly/Cleanly/

 Smoothly

___Good Precision

___Good Flow

___Stop & Start Together

___Good Spacing / Centered
	___Moves Slow/ /Not Clean/

 Choppy

___Not Perfected

___Not Together/Timing Off

___ Spacing off / Not Centered

___Late to Position

	Voice/Projection/

Expression/

Showmanship

	5
	
	___Strong Voices

___Good Clarity/Tone

___Good Expressions

___Showy/Spirited

___Genuine/Energetic
	___Be Louder

___Not Clear/Lower Tone

___Fades

___More Smiles

___Keep Spirit Entire Time

___Low Energy Level

	Overall Effect /

Performance Appeal
	5
	
	___Confident Performance

___Executed Clean

___Solid Routine
	___Unsure / Not Confident

___Executed with Mistakes

___Bobbles/Falls/Weak

 Sections

___Timing Off

	Total Score

	
	
	
	

Maine Principals’ Association Cheering Competition Form

Judge Number: __2___

Class: A - B - C - D

Initial/Final

School Name: ________________________________
Number: ________

	Category
	Max Pts.
	Pts.
	Comments

	Motion Technique
	10
	
	___Strong Motions/Sharp

___Good Levels/Angles

___Good Synchronization
	___Snap Motions/Be Tighter

___Flying Arms/Angles Off

___Not Together

	Tumbling

	10

	
	___Strong Tumbling/Perfected

___Good Synchronization

___Good Incorporation

___Strong Technique
	___Weak/Not Perfected

___Not Together/Timing Off

___Weak Incorporation

___Substandard Technique

	Transition/ Flow / Formation & Spacing
	5

	
	___Moves Quickly/Cleanly/

 Smoothly

___Good Precision

___Good Flow

___Stop & Start Together

___Good Spacing / Centered
	___Moves Slow/ /Not Clean/

 Choppy

___Not Perfected

___Not Together/Timing Off

___ Spacing off / Not Centered

___Late to Position

	Voice/Projection/

Expression/

Showmanship

	5
	
	___Strong Voices

___Good Clarity/Tone

___Good Expressions

___Showy/Spirited

___Genuine/Energetic
	___Be Louder

___Not Clear/Lower Tone

___Fades

___More Smiles

___Keep Spirit Entire Time

___Low Energy Level

	Overall Effect /

Performance Appeal
	5
	
	___Confident Performance

___Executed Clean

___Solid Routine
	___Unsure / Not Confident

___Executed with Mistakes

___Bobbles/Falls/Weak

 Sections

___Timing Off

	Total Score

	
	
	
	

Maine Principals’ Association Cheering Competition Form

Judge Number: __ 3__

Class: A - B - C - D

Initial/Final

School Name: ________________________________
Number: ________

	Category
	Max Pts.
	Pts.
	Comments

	Tumbling
	10

	
	___Strong Tumbling/Perfected

___Good Synchronization

___Good Incorporation

___Strong Technique
	___Weak/Not Perfected

___Not Together/Timing Off

___Weak Incorporation

___Substandard Technique

	Dance

	10

	
	___Good Variety/Incorp.

___Dance Suits Music

___Good Synchronization

___Strong Technique
	___Need Variety/Difficulty

___Does Not Fit Music

___Not Together-Too Fast/Slow

___Substandard Technique

	Transition/ Flow / Formation & Spacing
	5

	
	___Moves Quickly/Cleanly/

 Smoothly

___Good Precision

___Good Flow

___Stop & Start Together

___Good Spacing / Centered
	___Moves Slow/ /Not Clean/

 Choppy

___Not Perfected

___Not Together/Timing Off

___ Spacing off / Not Centered

___Late to Position

	Voice/Projection/

Expression/

Showmanship

	5
	
	___Strong Voices

___Good Clarity/Tone

___Good Expressions

___Showy/Spirited

___Genuine/Energetic
	___Be Louder

___Not Clear/Lower Tone

___Fades

___More Smiles

___Keep Spirit Entire Time

___Low Energy Level

	Overall Effect /

Performance Appeal
	5
	
	___Confident Performance

___Executed Clean

___Solid Routine
	___Unsure / Not Confident

___Executed with Mistakes

___Bobbles/Falls/Weak

 Sections

___Timing Off

	Total Score

	
	
	
	

Maine Principals’ Association Cheering Competition Form

Judge Number: ___5__

Class: A - B - C - D

Initial/Final

School Name: ________________________________
Number: ________

	Category
	Max Pts.
	Pts.
	Comments

	
	
	
	
	

	Pyramid and Partner Stunts

	10

	
	___Good Stunts/Solid

___Strong Technique

___Good Synchronization

___Good Variety/Incorp.

___Clean Dismounts
	___Stunts Not Steady

___Substandard Technique
___Timing Off

___Need Variety/Difficulty

___Watch Dismounts

	Motion Technique
	10
	
	___Strong Motions/Sharp

___Good Levels/Angles

___Good Synchronization
	___Snap Motions/Be Tighter

___Flying Arms/Angles Off

___Not Together

	Transition/ Flow / Formation & Spacing
	5

	
	___Moves Quickly/Cleanly/

 Smoothly

___Good Precision

___Good Flow

___Stop & Start Together

___Good Spacing / Centered
	___Moves Slow/ /Not Clean/

 Choppy

___Not Perfected

___Not Together/Timing Off

___ Spacing off / Not Centered

___Late to Position

	Voice/Projection/

Expression/

Showmanship

	5
	
	___Strong Voices

___Good Clarity/Tone

___Good Expressions

___Showy/Spirited

___Genuine/Energetic
	___Be Louder

___Not Clear/Lower Tone/Fades
___More Smiles

___Keep Spirit Entire Time

___Low Energy Level

	Overall Effect /

Performance Appeal
	5
	
	___Confident Performance

___Executed Clean

___Solid Routine
	___Unsure / Not Confident

___Executed with Mistakes

___Bobbles/Falls/Weak

 Sections

___Timing Off

	Total Score

	
	
	
	

Maine Principals’ Association Cheering Competition Form

Judge Number: ___1__

Class: A - B - C - D

Initial/Final

School Name: ________________________________
Number: ________

	Category
	Max Pts.
	Pts.
	Comments

	Jumps
	10

	
	___Good Variety/Height

___Good Jumps

___Good Synchronization

___Strong Technique
	___Need Variety/Height

___Timing Off

___Substandard Technique

 Pt.Toes/Arm-Leg Placement

	Pyramid and Partner Stunts

	10

	
	___Good Stunts/Solid

___Good Technique

___Good Synchronization

___Good Variety/Incorp.

___Clean Dismounts
	___Stunts Not Steady

___Substandard Technique

___Timing Off

___Need Variety/Difficulty

___Watch Dismounts

	Transition/ Flow / Formation & Spacing
	5

	
	___Moves Quickly/Cleanly/

 Smoothly

___Good Precision

___Good Flow

___Stop & Start Together

___Good Spacing / Centered
	___Moves Slow/ /Not Clean/

 Choppy

___Not Perfected

___Not Together/Timing Off

___ Spacing off / Not Centered

___Late to Position

	Voice/Projection/

Expression/

Showmanship

	5
	
	___Strong Voices

___Good Clarity/Tone

___Good Expressions

___Showy/Spirited

___Genuine/Energetic
	___Be Louder

___Not Clear/Lower Tone

___Fades

___More Smiles

___Keep Spirit Entire Time

___Low Energy Level

	Overall Effect /

Performance Appeal
	5
	
	___Confident Performance

___Executed Clean

___Solid Routine
	___Unsure / Not Confident

___Executed with Mistakes

___Bobbles/Falls/Weak

 Sections

___Timing Off

	Total Score

	
	
	
	

5

