

INTERNATIONAL COED L6 DIVISION 2011 SCORE SHEETS

Key items to be aware of with the Worlds Scoring System:

1. Large Top Scoring Range

- Rather than attempting to score numerous high caliber routines within a two-point top range (8-10) of each other in categories such as partner stunts, running tumbling, etc., Worlds has a larger, top point range in most scoring categories.

2. Descriptions in the Guidelines

- The scoring guidelines give coaches the knowledge of how to effectively max out the score sheet without listing specific skills for fear of unintentionally limiting originality and creating a compulsory routine style of competition.

3. Point Percentage Page

- The Point Percentage Page lists each category and how it is weighted relative to the overall scoring process.

4. "More than one pyramid in routine."

- You will see this phrase line on the Building Skills scoring guidelines page under PYRAMIDS.
Explanation: We are looking for more than one structure hit. It may be pyramid 1 > transition > pyramid 2 **or** pyramid 1 hits and then later in the routine, pyramid 2 hits.
- Caution: A handful of transitions does not equal a pyramid. Example: Pyramid 1 > transition > transition > braced flip > transition/dismount, move to another part of the routine, does not equal **"More than one pyramid in routine."**

5. Synchronization has been added as its own new, separate scoring category in tumbling.

- Athletes performing individual tumbling passes will still be scored accordingly under Difficulty and Execution. However, you will need to have multiple athletes performing tumbling skills in a well synchronized manner for maximum points.
- Please see scoring guidelines for tumbling for further explanation.

6. COED Divisions have been adjusted to reward the difficulty of stunts performed without assistance.

- International Coed "DIFFICULTY" stunt scores will be obtained by taking the *highest* score of the "Multi Base" score (0-15) **OR** the "Single Base" score (0-25).
- Please see scoring guidelines for tumbling for further explanation.

Worlds 2011 International Coed L6 Divisions Percentage Page

	Exec.	Diff.	Exec/Diff	Subtotal	Possible 300
Standing Tumbling			5	5	1.7%
Running Tumbling			5	5	1.7%
Synchronized Tumbling			10	10	3.3%
Jumps			5	5	1.7%
Overall			5	5	1.7%
Tumbling Score Sheet				30	10.0%
Stunts	35	35		70	23.3%
Pyramids	35	35		70	23.3%
Tosses	25	20		45	15.0%
Overall		10		10	3.3%
Building Score Sheet				195	65.0%
Dance			10	10	3.3%
Motions			5	5	1.7%
Formations			10	10	3.3%
Transitions			10	10	3.3%
Stunt Creativity			15	15	5.0%
Pyramid Creativity			15	15	5.0%
Overall			10	10	3.3%
Choreography Score Sheet				75	25.0%

Total Points Possible - 300 100%

THE WORLDS

THE WORLD CHAMPIONSHIP FOR ALL STAR CHEERLEADING

TUMBLING

INTERNATIONAL COED L6

Team: _____ Division: _____ Judge #: _____

COMMENTS

	STANDING EXECUTION/DIFFICULTY 1.....2.....3.....4.....5	5
	RUNNING EXECUTION/DIFFICULTY 1.....2.....3.....4.....5	5
	SYNCHRONIZATION 1.....2.....3.....4.....5.....6.....7.....8.....9.....10	10
	JUMPS EXECUTION/DIFFICULTY 1.....2.....3.....4.....5	5
	OVERALL ROUTINE IMPRESSION 1.....2.....3.....4.....5	5
TOTAL		30

ADDITIONAL COMMENTS

Worlds 2011 Coed L6 International Divisions TUMBLING SCORING GUIDELINES

Standing Tumbling

Execution/ Difficulty (1-5 points)

1-2 points	Standing tumbling skills executed with poor technique, perfection and synchronization. L3 standing tumbling skills. Limited number of skills and variety performed in routine. Few performers attempting skill compared to number on the floor.
2-3 points	Standing tumbling skills executed with standard technique, perfection and synchronization. L4 standing tumbling skills. Average number of skills and variety performed in routine. Approximately half the number of performers attempting skill compared to number on the floor.
3-4 points	Standing tumbling skills executed with standard to higher than standard technique, perfection and synchronization. L4 standing tumbling skills. Average number of skills and variety performed in routine. Approximately half the number of performers attempting skill compared to number on the floor.
4-5 points	Standing tumbling skills with a nearly perfect to perfect level of technique, perfection and synchronization. L5 standing tumbling skills. Multiple skills and variety performed in routine. Most to all of performers attempting skill compared to number on the floor.

Running Tumbling

Execution/Difficulty (1-5 points)

1-2 points	Running tumbling skills executed with poor technique and perfection. L3 running tumbling skills. Limited number of skills and variety performed in routine. Few performers attempting skill compared to number on the floor.
2-3 points	Running tumbling skills executed with standard technique and perfection. L4 running tumbling skills. Average number of skills and variety performed in routine. Approximately half the number of performers attempting skill compared to number on the floor.
3-4 points	Running tumbling skills executed with standard to higher than standard technique and perfection. L4 running tumbling skills. Average number of skills and variety performed in routine. Approximately half the number of performers attempting skill compared to number on the floor.
4-5 points	Running tumbling skills with a nearly perfect to perfect level of technique and perfection. L5 running tumbling skills. Multiple skills and variety performed in routine. Most to all of performers attempting skill compared to number on the floor.

Synchronized Tumbling

Synchronized Tumbling (1-10) Two or more athletes per pass.

1-3 points	Few athletes per pass, few synchronized passes, poor synchronization, low degree of difficulty.
3-5 points	Average number of athletes per pass, average number of synchronized passes, average synchronization, average degree of difficulty.
5-10 points	Many athletes per pass, many synchronized passes, clean synchronization, high degree of difficulty.

Jumps

Execution/Difficulty (0-5 points)

0-2 points	Jump skills executed with poor technique, perfection, flexibility and synchronization. Very limited number of jumps and variety performed in routine. Very few performers attempting skill compared to number on the floor. Failure to perform any jumps will result in a score of "0".
2-3 points	Jump skills executed with standard technique, perfection, flexibility and synchronization. Limited number of jumps and variety performed in routine. Few performers attempting skill compared to number on the floor.
3-4 points	Jump skills executed with standard to higher than standard technique, perfection, flexibility and synchronization. Multiple jumps. (Ex: double toe touch, pike, combination jumps). Average number of jumps performed in routine. Approximately half the number of performers attempting skill compared to number on the floor.
4-5 points	Jump skills with a nearly perfect to perfect level of technique, perfection, flexibility and synchronization. Multiple jumps connected with standing tumbling. (Ex: intricate transitions with combination advanced jumps into flips, etc.) High number of jumps and variety performed in routine. Most to all of performers attempting skill compared to number on the floor.

THE WORLDS

THE WORLD CHAMPIONSHIP FOR ALL STAR CHEERLEADING

BUILDING

INTERNATIONAL COED L6

Team: _____ Division: _____ Judge #: _____

COMMENTS

	<p>STUNTS EXECUTION 1.....5.....10.....15.....20.....25.....30.....35</p> <p>STUNTS DIFFICULTY MULTI BASE 1.....5.....10.....15.....20.....25</p> <p>SINGLE BASE 1.....5.....10.....15.....20.....25.....30.....35</p> <p style="text-align: right;">The highest of these two scores will be added.</p> <div style="display: flex; align-items: center; justify-content: center;"> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">35</div> <div style="margin-right: 10px;">+</div> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">25</div> <div style="margin-right: 10px;">or</div> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">35</div> <div style="margin-right: 10px;">=</div> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">70</div> </div>
	<p>PYRAMIDS EXECUTION 1.....5.....10.....15.....20.....25.....30.....35</p> <p>PYRAMIDS DIFFICULTY 1.....5.....10.....15.....20.....25.....30.....35</p> <div style="display: flex; align-items: center; justify-content: center;"> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">35</div> <div style="margin-right: 10px;">+</div> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">35</div> <div style="margin-right: 10px;">=</div> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">70</div> </div>
	<p>TOSSES EXECUTION 1.....5.....10.....15.....20.....25</p> <p>TOSSES DIFFICULTY 1.....5.....10.....15.....20</p> <div style="display: flex; align-items: center; justify-content: center;"> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">25</div> <div style="margin-right: 10px;">+</div> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">20</div> <div style="margin-right: 10px;">=</div> <div style="border: 1px solid black; padding: 5px; margin-right: 10px;">45</div> </div>
	<p>OVERALL ROUTINE IMPRESSION 1.....2.....3.....4.....5.....6.....7.....8.....9.....10</p> <div style="text-align: right; margin-top: 10px;"> <div style="border: 1px solid black; padding: 5px; display: inline-block;">10</div> </div>
	<p>TOTAL <div style="border: 1px solid black; padding: 5px; display: inline-block; margin-left: 10px;">195</div></p>

ADDITIONAL COMMENTS

Worlds 2011 Coed L6 International Division BUILDING SCORING GUIDELINES

Stunts

The Limited Coed STUNT score will come from EXECUTION (0-35) plus Difficulty (0-35).
The DIFFICULTY score will come from whichever score is the highest from the Multiple Base score (0-25) OR the Single Base score (0-35).
Execution (0-35 points)

0-8 points	Stunt skills executed with poor technique, perfection, stability, flexibility and synchronization.
8-15 points	Stunt skills executed with standard technique, perfection, stability, flexibility and synchronization.
15-25 points	Stunt skills executed with standard to higher than standard technique, perfection, stability, flexibility and synchronization.
25-35 points	Stunt skills with a nearly perfect to perfect level of technique, perfection, stability, flexibility and synchronization.

Difficulty (0-25 points) Multiple Base Stunting

0-6 points	L4 and under stunt skills or limited number of L5 stunts performed in routine. Multi-based stunts with excessive spotters. Top person with single position in air. Basic, simple load-in, L3 or under dismount and transitional skills.
6-13 points	L5 stunt skills. Multi-based stunts with excessive spotters. Basic load-in, L4 dismount and transitional skills.
13-19 points	L5 stunt skills. Multi-based with limited spotters. Advanced load-in, L4/L5 dismount and transitional skills.
19-25 points	L6 Multi-based stunt skills with multiple body positions while in the air. Stunts with minimum required spotters. Elite load-in, L6 dismount and transitional skills.

Difficulty (0-35 points) Single Base Stunting

One base and one top person per stunt.
When assist is added – only one person (the spotter) may assist.
If more than the spotter assists the stunt, then it will be viewed as a multi base stunt and judged in the point ranges listed above.
Assist = When the spotter adds one or both of their hands to assist in the performance of the skill.
Lift = Lifting the top person while remaining in contact at all times.
Toss = Tossing, releasing and re-catching the top person by the main single base.
The examples listed with each point range below, are ONLY examples of the types of skills that can get you into the “bottom” of the point range. “Catching” the cradles from all extended stunts requires an assist by rules and therefore will not affect the point range.

0-10 points	L4 and under stunt skills or limited number of L5 stunts performed in routine. Basic, simple load-in, L3 or under dismount and transitional skills. Lifts to prep or below with assistance. <i>Examples: Press chair with assistance, walk into hands with assistance.</i>
10-19 points	L5 Single base stunt skills. Basic load-in, L4 dismount and transitional skills. Lifts to prep without assistance. <i>Examples: Press chair without assistance, walk into hands without assistance.</i> Lifts to extended position with assistance. <i>Example: Walk in extension with assistance.</i> Toss to prep level with assistance. <i>Example: Toss chair or hands with assistance.</i>
19-25 points	L5 Single base stunt skills.

	<p>Advanced load-in, L4/L5 dismount and transitional skills or lifts to extended position without assistance. <i>Examples: Walk in extension without assistance.</i> Toss to prep without assistance. <i>Example: Toss hands without assistance.</i> Toss to extended position with assistance. <i>Example: "J" up to extension.</i></p>
25-32 points	<p>L5 Single base stunt skills with multiple body positions while in the air. Advanced load-in, L5 dismount and transitional skills. Toss to extended position is assisted but the catching and the holding of the stunt is unassisted. L6 stunt skills with an assist on the toss or catch of the stunt. Catching the dismount with an assist is still required.</p>
32-35 points	<p>L6 Single base stunt skills with multiple body positions while in the air. Elite load-in, L6 dismount and transitional skills. Toss to extended position without assistance. <i>Example: Toss extension without assistance.</i></p>

Pyramids

Execution (0-35 points)

0-8 points	Pyramid skills and/or executed with poor technique, perfection, flexibility and synchronization.
8-15 points	Pyramid skills executed with standard technique, perfection, flexibility and synchronization.
15-25 points	Pyramid skills executed with standard to higher than standard technique, perfection, flexibility and synchronization.
25-35 points	Pyramid skills with a nearly perfect to perfect level of technique, perfection, flexibility and synchronization.

Difficulty (0-35 points)

0-8 points	L3 and under pyramid skills. One pyramid in routine. Basic, simple transitional skills and dismounts.
8-15 points	L4 pyramid skills. Basic transitional skills and dismounts. More than one pyramid in routine.
15-25 points	L5 pyramid skills. Advanced load-in, L4/L5 transitional skills and dismounts. More than one pyramid in routine.
25-35 points	L6 pyramid skills. Elite transitional and dismount skills. More than one pyramid in routine.

Tosses

Execution (0-15 points)

0-6 points	Toss skills executed with poor technique, perfection, flexibility and synchronization. Toss height limited.
6-13 points	Toss skills executed with standard technique, perfection, flexibility and synchronization with below average to average height tosses.
13-19 points	Toss skills executed with standard to higher than standard technique, perfection, flexibility and synchronization with average height tosses.
19-25 points	Toss skills with a nearly perfect to perfect level of technique, perfection, flexibility and synchronization with higher than average tosses.

Difficulty (0-10 points)

0-5 points	L3 toss skills. Very limited number of tosses in routine. Poor creativity and variety.
5-9 points	L4 toss skills. Limited number of tosses in routine. Some creativity and variety.
9-13 points	L5 toss skills. Multiple tosses in routine. Average level of creativity and variety.
13-20 points	L6 toss skills. Multiple tosses in routine with multiple performers being used. High level of creativity and variety.

THE WORLDS

THE WORLD CHAMPIONSHIP FOR ALL STAR CHEERLEADING

CHOREOGRAPHY

INTERNATIONAL COED L6

Team: _____ Division: _____ Judge #: _____

COMMENTS

	DANCE EXECUTION/DIFFICULTY 1.....2.....3.....4.....5.....6.....7.....8.....9.....10	10					
	MOTIONS EXECUTION/DIFFICULTY 1.....2.....3.....4.....5	5					
	FORMATIONS 1...2...3...4...5...6...7...8...9...10 TRANSITIONS 1...2...3...4...5...6...7...8...9...10	<table style="margin: auto; border-collapse: collapse;"> <tr> <td style="border: 1px solid black; padding: 5px;">10</td> <td style="padding: 0 5px;">+</td> <td style="border: 1px solid black; padding: 5px;">10</td> <td style="padding: 0 5px;">=</td> <td style="border: 1px solid black; padding: 5px;">20</td> </tr> </table>	10	+	10	=	20
10	+	10	=	20			
	STUNT CREATIVITY 1.....10.....15	15					
	PYRAMID CREATIVITY 1.....10.....15	15					
	OVERALL ROUTINE IMPRESSION 1...2...3...4...5...6...7...8...9...10	10					
	TOTAL	75					

ADDITIONAL COMMENTS

Worlds 2011 Coed L6 International Division CHOREOGRAPHY SCORING GUIDELINES

Dance

Execution/Difficulty (1-10 pts) Appropriateness will be taken into consideration by all Judges.

1-2 points	Dance skills executed with poor technique, perfection and synchronization. Performed at a slow and/or with no change of pace. Basic dance skills (Ex: Minimal level and/or formation changes, dance transitions obvious/slow, little to no floor work and/or body movement). Use of few team members compared to number on floor.
2-4 points	Dance skills executed with standard level of technique, perfection and synchronization. Performed at a slow and/or with no change of pace. Average dance skills (Ex: Moderate level and formation changes and minimal visual effects. Dance transitions include some footwork and body movement). Use of approximately half the number of team members compared to number on floor.
3-5 points	Dance skills executed with standard to higher than standard level of technique, perfection and synchronization. Performed at medium to fast and/or with minimal changes of pace. Average dance skills (Ex: Moderate level and formation changes and minimal visual effects. Dance transitions include some footwork and body movement). Use of approximately half the number of team members compared to number on floor.
5-10 points	Elite dance skills (Ex: Multiple level and formation changes to create visual effects. Transitions are seamless and strong footwork and body movement). Use of most to all of team members compared to number on floor.

Motions

(1-5 points)

1-2 points	Overall motions executed with poor technique, perfection and synchronization. Use of few team members compared to number on floor. Failure to do any motions may result in a score of "0" (no score).
2-3 points	Overall motions executed with standard level of technique, perfection and synchronization. Use of approximately half the number of team members compared to number on floor.
3-4 points	Overall motions executed with standard to higher than standard level of technique, perfection and synchronization. Use of most to all of team members compared to number on floor.
4-5 points	Overall motions executed with nearly perfect to perfect level of technique, perfection and synchronization. Use of most to all of team members compared to number on floor.

Formations

(1-10 points)

1-3 points	Multiple to frequent spacing problems throughout routine. Formation changes need to be cleaned for timing. Poor degree of difficulty/creativity in formations and/or performers stay in same location for extended periods.
3-5 points	Minimal spacing problems during routine. Some formation changes need to be cleaned for timing. Average degree of difficulty/creativity in formations and formations change periodically throughout routine.
6-10 points	Little to no spacing problems during routines. Formation changes are cleanly executed with little timing problems. High degree of difficulty/creativity in formations. Formation changes throughout routine that add to visual impact and excitement of routine.

Transitions

(1-10 points)

1-3 points	Transitions need to be cleaned for timing and smooth execution. Poor degree of difficulty/creativity in routine transitions. Transitions seem rushed and/or are not well thought out.
3-5 points	Some transitions with timing and execution problems. Average degree of difficulty/creativity in routine transitions. Transitions contain some visual elements.
6-10 points	Transitions smoothly executed with no to minimal timing problems. High degree of difficulty/creativity in routine transitions. Transitions are intricate, choreographed at an exciting pace and add to overall visual effect of routine.

Stunt Creativity

(1-15 points)

1-5 points	Poor creativity and variety.
5-10 points	Some creativity and variety.
10-15 points	High level of creativity, originality and variety.

Pyramid Creativity

(1-15 points)

1-5 points	Poor creativity and variety.
5-10 points	Some creativity and variety.
10-15 points	High level of creativity, originality and variety.