
igers				
Floor Skills	Bar Skills	Beam Skills	Vault Skills	General
Jumps - straight & tuck	Tuck hang - 5 seconds	Releve hold	One foot to two feet on board, rebound Squat on block (hands on outside, feet in	Leaping (1 foot to other foot) Body positions - straight, tuck, straddle,
Coupe/Flamingo hold	Glide swing with barrel	Knee scale	middle)	pike, lunge
Forward roll on floor - may use hands	Front support, forward roll dismount Hang on bar, touch toes to bar in straddle	Walk F/B/S on low beam -without help	Landing (c) position, hold, finish	Following Directions Cooperation (taking turns, respect towar
Backward roll down incline - basic concept	position	Lunge, lever(T), lunge	Running, Skipping, Chasse (Sideways)	coach/classmates)
Cartwheel - basic concept				
Beginner 1	T-			
Floor Skills	Bar Skills	Beam Skills	Vault Skills	General
Jumps (straight, tuck, split 45 degrees)	Glide swing in hollow w/sliders (basic concept)	Front support mount (stomach doesn't touch, knees do not touch)	Straight jump on to minimum of 16" from spring board	Leaping (1 foot to other foot)
Turn hold/ Coupe	Front support, hollow hold	V-sit	Squat on Beginner Vault or Trainer w/hands	Body positions - straight, tuck, straddle, pike, lunge
·				
Forward roll on floor, no hands to stand up	Chin-up hold (5 seconds) Hang on HB- walk hands all the way	Walk F/B/S flat foot on medium beam	Landing (c) position, hold, finish	Pike hang (5 sec)
Backward roll down incline	across bar	Arabesque (scale) R/L (3 seconds)	Running, Skipping, Chasse (Sideways)	Listening Skills
Cartwheel start in lunge finish in star	Pull over using stairs and block***	Pivot turn Straight jump dismount, landing C, finish	Hopping one foot	Following Directions
Lunge, lever 3/4 handstand, lunge		off med. beam		
Bridge- hold one leg in air				
eginner 2				
Floor Skills	Bar Skills	Beam Skills	Vault Skills	General
Straddle jump, pike jump 120 degrees	Pull over with light spot	Turn hold/Coupe (prep for toe turn proper arms and foot base leg in releve) on	Step, hurdle, under arm lift, jump, land in C on 18"	Bridge rocks
	-	, i	Step, one foot take off handstand flatback	Bridge rocks
1/2 toe turn in releve Backward roll on floor (stretch, roll, land on	Cast in hollow position	Dip walks on medium beam	on 8" no board, Pop up on Training Table (squat on with no	
feet, finish)	3 cast back hip circle with light spot Sole circle- 1 foot on bar, jump other on &	Releve walks F/B/S on medium beam Lunge kick-up (feet do not come together)	hands and on feet)	
Cartwheel start in lunge finish in lunge	in land in C	on low beam Side mount on low beam (squat on from	Hollow hold to arch hold	
Lunge, handstand hold (2 sec), lunge	Glide swing of block	spring board)		
Wall handstand with stomach to wedge, forward roll	Chin up hold & pike hold 10 seconds	Jumps- tuck and split on low beam 90-120 degrees		
Beginner 3				
Floor Skills	Bar Skills	Beam Skills	Vault Skills	
	Pull over (no spot, bar at eye height of		Running with proper technique, hit board	
Split leap 90 degrees Backward roll to prone on incline mat	gymnast)	Straight Jump on med. beam	land in C on 18"	
(finger tips together)	Cast at 45 degree	1/2 toe turn low beam	Step, hit board 2 feet handstand flatback 8"	_
Round off	3 Casts back hip circle no spot	Side handstand on low beam hold 2 Sec Lunge kick-up (feet come together) on low	3 push ups	_
Handstand forward roll	Glide in hollow	beam	Hollow/arch roll (3x5 sec each)	
Bridge kick over with mat or incline	Swing with regrasp on HB	Dip walk to straight kick in releve med. beam		
ntermediate 1				
Floor Skills	Bar Skills	Beam Skills	Vault Skills	
	Glide, toes to bar (tight legs, no tap, feet i front)	Side mount with hands on medium beam	Running, pop up on Vault using proper arm circles (no hands)	
Split leap, split leap (90-120 degrees)	Pull over LB, 1 cast back hip circle, cast,	(squat on with spring board) Straight, tuck, split jump (90 degrees)	Running with proper arm circles, hit board	
Full toe turn in releve	sole circle Jump off block to high bar with spot in	connected on medium beam	handstand flatback on resi pit	
Backward roll to prone positon on floor	hollow	Lunge, 3/4 handstand on medium beam	Arm circle handstand hops	
Run, hurdle, round off rebound	3 Tap swings	1/2 toe turn medium beam	Donkey kicks onto training table	i
			Donney mone onto training table	_
Lunge, handstand 2 sec hold, forward roll	Squat on to quad bar, jump land in C	Round off dismount with legs over top on medium beam	5 push ups	
Lunge, handstand 2 sec hold, forward roll Handstand fall to bridge rock to stand	Squat on to quad bar, jump land in C	Round off dismount with legs over top on		
,,,	3 Pull-Ups	Round off dismount with legs over top on medium beam		
Handstand fall to bridge rock to stand Backbend kick over		Round off dismount with legs over top on medium beam		
Handstand fall to bridge rock to stand Backbend kick over stermediate 2	3 Pull-Ups 5 Leg lifts on HB in pike	Round off dismount with legs over top on medium beam Cartwheel on low beam	5 push ups	
Handstand fall to bridge rock to stand Backbend kick over ntermediate 2 Floor Skills	3 Pull-Ups 5 Leg lifts on HB in pike Bar Skills	Round off dismount with legs over top on medium beam Cartwheel on low beam Beam Skills	5 push ups Vault Skills	
Handstand fall to bridge rock to stand Backbend kick over ntermediate 2	3 Pull-Ups 5 Leg lifts on HB in pike	Round off dismount with legs over top on medium beam Cartwheel on low beam Beam Skills Full turn on low beam -releve	5 push ups	
Handstand fall to bridge rock to stand Backbend kick over ntermediate 2 Floor Skills	3 Pull-Ups 5 Leg lifts on HB in pike Bar Skills	Round off dismount with legs over top on medium beam Cartwheel on low beam Beam Skills	5 push ups Vault Skills Donkey kicks to handstand on vault Run, hit board handstand onto vault	
Handstand fall to bridge rock to stand Backbend kick over stermediate 2 Floor Skills Tuck jump full turn stick	3 Pull-Ups 5 Leg lifts on HB in pike Bar Skills Kip with spot Front hip circle with spot Squat on with spot	Round off dismount with legs over top on medium beam Cartwheel on low beam Beam Skills Full turn on low beam -releve Cartwheel on medium beam with light spot Split leap medium beam (90-120 degrees)	5 push ups Vault Skills Donkey kicks to handstand on vault	
Handstand fall to bridge rock to stand Backbend kick over stermediate 2 Floor Skills Tuck jump full turn stick Wolf jump	3 Pull-Ups 5 Leg lifts on HB in pike Bar Skills Kip with spot Front hip circle with spot	Round off dismount with legs over top on medium beam Cartwheel on low beam Beam Skills Full turn on low beam -releve Cartwheel on medium beam with light spot Split leap medium beam (90-120 degrees)	Vault Skills Donkey kicks to handstand on vault Run, hit board handstand onto vault Handstand onto training table to flat back	
Handstand fall to bridge rock to stand Backbend kick over Intermediate 2 Floor Skills Tuck jump full turn stick Wolf jump Back extension roll down incline Running round off, backward roll to prone	3 Pull-Ups 5 Leg lifts on HB in pike Bar Skills Kip with spot Front hip circle with spot Squat on with spot Pull over on high bar with spot, roll forwar off bar	Round off dismount with legs over top on medium beam Cartwheel on low beam Beam Skills Full turn on low beam -releve Cartwheel on medium beam with light spot Split leap medium beam (90-120 degrees) d Straight jump 1/2 turn medium beam Lunge, 3/4 handstand on high beam	Vault Skills Donkey kicks to handstand on vault Run, hit board handstand onto vault Handstand onto training table to flat back w/flight to resi pit	
Handstand fall to bridge rock to stand Backbend kick over ntermediate 2 Floor Skills Tuck jump full turn stick Wolf jump Back extension roll down incline Running round off, backward roll to prone Front walkover (light spot)	3 Pull-Ups 5 Leg lifts on HB in pike Bar Skills Kip with spot Front hip circle with spot Squat on with spot Pull over on high bar with spot, roll forwar off bar Cast push away, swing on high bar	Round off dismount with legs over top on medium beam Cartwheel on low beam Beam Skills Full turn on low beam -releve Cartwheel on medium beam with light spot Split leap medium beam (90-120 degrees) d Straight jump 1/2 turn medium beam Lunge, 3/4 handstand on high beam Tuck, and straddle jumps knee high on	Vault Skills Donkey kicks to handstand on vault Run, hit board handstand onto vault Handstand onto training table to flat back w/flight to resi pit Dive roll with flight- board to pit Hollow hold 20 seconds	
Handstand fall to bridge rock to stand Backbend kick over ntermediate 2 Floor Skills Tuck jump full turn stick Wolf jump Back extension roll down incline Running round off, backward roll to prone	3 Pull-Ups 5 Leg lifts on HB in pike Bar Skills Kip with spot Front hip circle with spot Squat on with spot Pull over on high bar with spot, roll forwar off bar	Round off dismount with legs over top on medium beam Cartwheel on low beam Beam Skills Full turn on low beam -releve Cartwheel on medium beam with light spot Split leap medium beam (90-120 degrees) d Straight jump 1/2 turn medium beam Lunge, 3/4 handstand on high beam	Vault Skills Donkey kicks to handstand on vault Run, hit board handstand onto vault Handstand onto training table to flat back w/flight to resi pit Dive roll with flight- board to pit	

int	ermediate 3				
	Floor Skills	Bar Skills	Beam Skills	Vault Skills	
				Handspring over vault with flight & bl	ck
	Jump/leap series two different shapes	Kip with light spot	Split leap 90-120 degrees high beam	(no spot)	

Front handspring off wedge

Round off back handspring	Pull over, back hip circle, front hip circle	Tuck 1/2 on high beam Hollow hold 30 seconds
Front walkover	Squat on jump to HB, long hang pull over	r Lunge, handstand, lunge on HB 15 Push-ups
Back tuck with lite spot off block	Cast, push away, baby giant on HB	Cartwheel on HB
Front tuck with spot	Fly-away with spot	Salto dismount with spot HB
Front handspring land on 2 feet, hips open	5 Pull-ups	Back walk over or round off on low beam
Back Extention	10 Leg lifts on HB in pike	Full turn on med. Beam
Splits one way 100% - minium requirement		End mount without hands med. beam