

GUIDELINES
FOR
GROUP AEROBIC DANCE/GYM DANCE ROUTINES

Written by
Lynne Smiley

ROUTINE GUIDELINES FOR PERFORMANCE / RECREATIONAL

AEROBIC DANCE

Aerobic Dance and Aerobic Step are the two newest competitive event categories of FIG Aerobic Gymnastics that were introduced internationally in 2011. FIG Competitive Aerobic Dance is designed for groups of 8 athletes that incorporates both aerobic content and dance choreography. For the FIG Technical Rules governing Aerobic Dance, refer to the following GCG link – www.fig-gymnastics.com

Recreational Aerobic Dance- Group Performance

Aerobic Dance at the recreational level is designed as a group performance event modified to accommodate small to large groups (4 or more) and a variety of age levels in club recreation programs or in school Physical Education or Dance curriculum classes. Due to the modifications, some clubs or school programs may prefer to call it **Gym Dance** in order to distinguish it from the competitive version. It can be done for fitness development and/or performance/demonstration purposes only, such as, club demonstrations/year-end showcases, Gymnastradas, etc.

The following information are guidelines for composition structure when choreographing group performance routines. Since these guidelines are similar to the FIG Aerobic Dance Technical rules, they can become a developmental stepping stone towards competitive Aerobic Gymnastics – Aerobic Dance in the club, Provincial or High School setting.

Recreational Aerobic Dance/GymDance is group choreography (groups of 4 or more – male, female or mixed) requiring a minimum of 1 Aerobic Movement Pattern Sequence (16 counts)* with the integration of a 32 count block of a 2nd style* (Salsa, hip-hop, tango, funky, break-dance, etc) to the music. The choreography should represent teamwork and synchronization.

The routine must include a minimum of 4 elements (1 from each group) from the CAN-GYM Element List (see pg. 5 – 9 DV .1-.4) and/or FIG COP 2009-12 and a minimum of 1 Lift* (maximum 3 lifts) must be performed. All members of the group must perform the same element at the same time.*

The routine may include movements from other disciplines – Acrobatics, Artistic etc. Inversions or tumbling (acro skills) performed singly are allowed. **No more than 3 acro series of only 2 acro elements are allowed.*** Moves usually prohibited in the Aerobic COP are allowed except propelling).

*Note: * indicates same requirement for FIG Aerobic Dance.*

CANGYM Routines I, II or III (see pg. 10 - 12) may be utilized to provide ideas for developmental structure of Aerobic Sequences and Element requirements. All three routines are

composed of the same Aerobic Movement Sequences. The Required Elements progress from easy in Routine 1 to more difficult in Routine 111.

MUSIC

The competitive time requirements for group routine can be a **minimum of 1:00** to a **maximum of 1:30*+/- 5* minutes in length**. For demonstration/performance purposes, the time requirement is open. The music should be upbeat and fast paced. Music can be selected from the pop, rock, disco or hip hop category. Lyrics are allowed but should not contain vulgar, suggestive or foul language.

FLOOR

The routine will be performed on a 12 x 12 m floor area/space. A carpeted OR spring floor may be used.

COMPOSITION OF AEROBIC DANCE ROUTINES

A routine is made up of aerobic and dance choreography plus fitness/difficulty elements (these elements are grouped into four families).

ELEMENT GROUPS (*refer to Aerobic Gymnastics CanGym/FIG Code of Points*) – pg. 5-9

- **FIG website:** www.fig-gymnastics.com Click on Aerobics icon, Click on Rules, Login: guest, Password: figguest, Click on Code of Points

Group A - Pushups/Freefalls/Leg Circles & Cuts

- Pushup from knees. Straddle Pushup, Tricep Pushup
- Hinge Pushup, Wenson, Plio Pushup, A-Frame
- Swedish Fall, Single Leg Circle, Straddle Cut

Group B - Supports and Levers (Held for 2 seconds)

- Front/Back/Side Support
- Straddle Support/L Support/V Support/Levers
- Levers /Supports with turns/one or both hands

Group C - Jumps and Leaps

- Select from gymnastics' jumps and leaps in CanGym/ FIG COP

Group D - Flexibility/Turns/Balances/Kicks

- Needle (Vertical Split), illusion, splits, pancake, supine/frontal/prone split, split roll
- Turns (minimum 360)
- Sagittal/Frontal Balance with or without hand support – **“balances must be held for 2 seconds”**
- Fan Kick, Double Fan Kick, Scissor Kick, Hitch Kick

The composition of the routine must show aerobic movement patterns/sequences throughout the routine.

A complex sequence is defined as a series of basic aerobic steps and movement patterns using simultaneous arm and leg movements that show variety in some of the following ways: speed, travel directions, range of motion, symmetrical, asymmetrical movements, height, angle, planes, levels and High or Low impact.

BASIC AEROBIC STEPS/AEROBIC MOVEMENTS/DANCE MOVEMENTS

These are some suggested aerobic and dance movements that can be used in any combination. Be creative and invent your own combination and sequences. Arm movements add style, interest, variety and artistry. They can range from the basic to the very intricate. **Note: A Basic Step Sequence and a Dance Segment are special Composition Requirements (CRs).**

SEVEN BASIC STEPS

- Jumping Jacks – cross/air/heel
- Knee Lifts – front/side
- Kicks – front/side/back/diagonal
- Lunges – front/side/back
- March-High or Low Impact
- Jog - High or Low Impact
- Skip - High or Low Impact

AEROBIC MOVEMENTS

- Hamstring curls
- Heel flex/digs
- Step touch, taps – side/front/back
- V Step, step together step

DANCE MOVEMENTS

- mambo/samba
- pas chassee
- pas de bouree
- ball change
- step ball change
- grapevine
- jazz box/square
- pivot turn

- lindy

- Charleston
- Chainee turns
- Hip Hop steps

COMPOSITIONAL REQUIREMENTS (CR):

1. A **minimum 16 count Aerobic Basic Step Sequence** must be contained within the content of the routine. The Aerobic Basic Step Sequence of 16 counts must contain a minimum of **four** of the following **seven** basic aerobic steps - knee lift, kick, lunge, jumping jacks, skip, march, jog. The sequence must not include the difficulty elements or dance movements.
2. **A 32 count minimum Dance Segment showing a 2nd dance style** (salsa, hip-hop, tango, funky, break-dance, street dance, etc) to the music is required.
3. The routine **must include 4 difficulty elements** (1 from each of the 4 family groups – max of 4 elements only from Group C/D).
(Note in FIG Aerobic Dance -4 different difficulty elements must come from Group C & D only)

Group A - Pushups, Freefalls, Leg Circle/Cuts

Group B - Supports and Levers

Group C - Jumps and Leaps

Group D - Flexibility, Turns, Kicks, Balances

Any and all difficulty elements performed in the routine must be performed by all members at the same time.*

4. Each routine must include a **minimum of one Lift**. Propelling in the lift is prohibited and will be deducted 1.0 each time.
*A lift is defined as: When one or more competitors are lifted, held, supported or carried off the ground, showing a precise shape. **In a lift an individual may be inverted, swung, or perform saltos as long as they are supported, carried or held throughout.***

A lift may involve any combination of competitors. A lift can occur at the beginning, at the end or anywhere within the routine.

Tumbling/acro elements (cartwheels, handsprings etc) and inversions (walkovers) performed singly are allowed. **FIG Acro/Tumbling series of more than 2 acro elements are prohibited***
Acro-dance series (ie Round-off, Back Handspring, Straddle Jump) are allowable in GymDance.

A balance distribution should be shown in the use of all space, floor surfaces and airborne movements and the overall choreography should represent teamwork.

PROHIBITED MOVES

No propulsion or releases are permitted during the lifts.*

Propelling is defined as when a person is thrown by a partner/members of a group or a partner/group members are used to spring off into an airborne position. **Airborne** is defined as when a person has no contact with the surface or a partner/group members.

In the case of a standing lift (pyramid), ie. One person lifting two persons, the build cannot be higher than two standing persons high (standing one on top of the other).*

The following are Restricted Moves:

<u>Propelled Lifts</u>	<u>Inappropriate Attire</u> (as determined by club/school/coach)
<u>Illegal Pyramids</u>	Inappropriate <u>Music</u> (as determined by club/school/coach)

<i>Acro Series</i>	<i>More than 2 Acro elements in a series</i> <i>More than 3 acro-series in a routine*</i>
--------------------	--

<i>Prohibited Acro</i>	<i>Moves showing extreme back flexibility*</i> <i>Dive Rolls with Twists or Saltos with Twists</i> <i>Handstands held more than 2 seconds*</i> <i>Use of any prohibited moves in combination of Acro elements</i>
------------------------	--

AEROBIC GYMNASTICS
CAN-GYM LIST OF ELEMENT VALUES
Group A – Dynamic Strength

Group A	Dynamic		Strength	Group A
CAN-GYM 0.10	FIG 0.10	FIG 0.20	FIG 0.30	FIG 0.40
001 Tricep PushUp with Knees onFloor	A101 Straddle Push Up	A102 1 Leg PushUp	A103 1 Arm PushUp <i>A005*1 Arm or 1 Leg Straddle PushUp</i>	A104 1 Arm 1 Leg PushUp <i>A101* Tricep PushUp</i>
002 Lateral Knee PushUp		A112 Straddle Lateral PushUp		A114 1 Arm Straddle Lateral PushUp
003 1 Arm Push Up from the knees		A122 Lateral PushUp	A123 1 Leg Lateral PushUp	
004 1 Leg PushUp on Knee		A132 Hinge PushUp	A133 1 Leg Hinge PushUp	A134 1 Arm Hinge PushUp
			A143 Wenson PushUp	A144 Lifted Wenson PushUp
006 Free Fall or Free Fall from Knees			A153 Free Support Wenson PushUp	A154 Wenson or Free Support Wenson Hinge or Lateral PU
007 PushUp Hops (Feet remain on Floor)			A173 Plio PushUp Airborne	A164 PushUp 1/1 Twist PushUp
008 Squat to Front Support		A212 High V Support to Back (Rear) Support		A194 Straddle Cut
009 Single Leg Circle	A231 From PushUp Single Leg Circle		A223 Double Leg ½ Circle	
010 Double Leg ½ Circle to seated L position			A233 Double Leg ½ Circle	A264 Helicopter
		A272 Capoeira	A273 Capoeira to Split	A274 Capoeira ½ Twist to Split
				A284 Capoeira Switch to Split

AEROBIC GYMNASTICS
CAN-GYM LIST OF ELEMENT VALUES
Group B - Static Strength Supports

GROUP B	STATIC		STRENGTH	GROUP B
CAN-GYM 0.10	FIG 0.10	FIG 0.20	FIG 0.30	FIG 0.40
001 Front Support	<i>B101* (0.30)</i> <i>Straddle Support 1</i> <i>Hand in Front & 1</i> <i>Hand Behind</i>	B102 Straddle Support	B103 Straddle Support ½ Turn	B104 Straddle Support 1/1 Turn
002 Rear Support		B122 Straddle V Support 1 Leg Raised	<i>B101* Straddle</i> <i>Support 1 Hand in</i> <i>Front & 1 Hand</i> <i>Behind</i>	
003 L-Support, feet on floor		<i>B142 * (0.40)</i> <i>L-Support</i>	B143 L-Support ½ Turn	B144 L-Support 1/1 Turn <i>B142* L Support</i>
004 Seated Straddle Support 1 Leg Raised			B173 Straddle V Support	B174 Straddle V Support ½ Turn
005 Seated straddle Support				B184 V Support Legs on 1 Side
006 Tucked V Sit				B194 V Support
007 Static Wenson Support		B212 Lifted Statis Wenson Support		
008 Full Support Straddle Lever with 1 or both feet on ground		B222 Full Support Straddle Lever	B223 Full Support Straddle Lever ½ Turn	
009 1 Arm Side Support				B234 1 Arm Full Support Straddle Lever
010 1 Arm/leg variation Side Support			B243 Full Support Lever	B244 Full Support Lever ½ Turn
011 Tuck Support				
012 Sagital Scale				

AEROBIC GYMNASTICS
CAN-GYM LIST OF ELEMENT VALUES
Group C Jumps & Leaps

GROUP C	JUMPS	&	LEAPS	GROUP C
CAN-GYM 0.10	FIG 0.10	FIG 0.20	FIG 0.30	FIG 0.40
001 Straight Jump 002 Air Jack		C102 ½ Air Turn	C103 1/1 Air Turn	C104 1 ½ Air Turn
003 Straight Jump to Lunge, slide to Incomplete Split 004 ½ Air Turn to Lunge, slide into Split			C113 ½ Air Turn to Splits	C114 1/1 Air Turn to Splits
005 Straight Jump to Straddle slide to prone split 006 ½ Air Turn to Straddle, slide into Prone Split			C123 ½ Air Turn to Frontal or Prone Split	C124 1/1 Air Turn to Frontal or Prone Split
			C143 Free Fall Airborn	C144 Airborne FreeFall ½ Twist C154 Airborne FreeFall to 1 Arm PU
				C184 Gainer ½ Twist C194 Gainer ½ Twist to Frontal Split
007 Sagital Scale Fall to PushUp		C222 Sagital Scale Airborne to PushUp	C223 Sagital Scale Airborne to 1 Arm PushUp	C224 Sagital Scale Airborne 1/1 Twist to PushUp C234 Sagital Scale Airborne 1/1 Twist to Frontal or Prone Split
008 Tuck Jump to Lunge, slide into Sagital Split 009 Tuck Jump to Straddle slide into Prone Split		C262 Tuck Jump	C263 ½ Turn Tuck Jump C273 Tuck Jump to Splits	C264 1/1 Turn Tuck Jump C274 ½ Turn Tuck Jump to Splits C304 Tuck Jump to PushUp

010 Straight Jump to Straddle, slide to split landing			C383 Straddle Jump	C384 ½ Turn Straddle Jump C394 Straddle Jump to Splits
			C463 Cossack (Wolf) Jump	C464 ½ Turn Cossack (Wolf) Jump C484 Cossack (Wolf) Jump to Splits
			C543 Pike Jump	C544 ½ Turn Pike Jump C554 Pike Jump to Splits
011 Stride Leap			C623 Split Leap C663 Split Jump C703 Frontal Split Leap C713 Frontal Split Jump	C624 Split Leap ½ C664 Split Jump ½ C674 Split Jump to Split C704 Frontal Split Leap to Straddle C714 1.2 Turn Frontal Split Jump C724 Frontal Split Jump to Frontal or Prone Splits C754 Switch Split Leap
012 Single Leg Fan Kick Cat Leap* (OFSAA)	C781 Hitch Kick	C782 Scissors Kick		C824 Scissor Leap ½ Turn (Tour Jete)
			C813 Double Fan Kick	
GROUP C CAN-GYM 0.10	JUMPS FIG 0.10	& FIG 0.20	LEAPS FIG 0.30	GROUP C FIG 0.40

AEROBIC GYMNASTICS
CAN-GYM LIST OF ELEMENT VALUES

Group D – Balance/Turns/Flexibility

GROUP D	BALANCE	TURNS	FLEXIBILITY	GROUP D
CAN-GYM 0.10	FIG 0.10	FIG 0.20	FIG 0.30	FIG 0.40
001 ½ Turn		D102 1/1 Turn	D103 1 ½ Turn	D104 2/1 Turn
				D114 1/1 Turn To Vertical Split
	D141 Sagital Balance	D142 Sagital Balance Free Support	D143 Sagital Balance 1/1 Turn	D144 Sagital Balance 1 ½ Turn
	D151 Frontal Balance	D152 Frontal Balance Free Support		D154 Free Support Balance 1/1 Turn Frontal or Sagital
002 Step Kick Forward 003 4 Consecutive Sagital Waist High Leg Kicks 1/1 Turn	D171 4 Consecutive Sagital High Leg Kicks (Shoulder Ht.)	D172 4 Consecutive Sagital Leg Kicks Vertical	D173 4 Consecutive Sagital Leg Kicks Vertical 1/1 Turn	D174 4 Consecutive Sagital Leg Kicks Vertical 1 ½ Turn
004 Incomplete Split 005 Seated Fan Kick	D181 Splits	D182 Vertical Splits (Needle)	D183 Free Support Vertical Splits	D184 Illusion
007 Supine Straddle 008 Supine Pike 009 Start in Supine Split roll to Split		D192 Supine Split	D193 Split Roll	
010 Stride Hold	D201 Frontal Splits	D202 Frontal Vertical Split	D203 Free Support Frontal Vertical Splits	
011 Straddle Passive 012 Straddle Sit - Chest resting on Floor	D211 Frontal Prone Splits		D213 Split Through (Pancake)	
013 X-Scale, at 90°				

CANGYM Routine 1

CANGYM Routine I – Floor Plan of Choreography

Required Elements (CANGYM .1 Elements)

- #5 Seated V- sit Hold (legs up in high V position)
- #9 ½ Air turn
- #12 Scale
- #16 Triceps Push up with knees on the floor (A101 with knees on floor)

Compulsory routine (available on video)

1. Optional opening position (8 counts)
2. 8 marches traveling backward (8 counts)
3. 4 Back lunges (8 counts)
4. 2 step Kicks traveling forward (4 counts)
- 5. Preparation (4 counts) for seated V sit Hold (8 counts)**
6. Move into upright position for next element - use optional arm movement (8 counts)
7. 4 jacks (8 counts)
8. Backward jog (8 counts)
- 9. 4 count preparation for ½ rotation air turn (4 counts)**
10. 2 right grapevine hop together (8 counts)
11. Moving forward, Step L, step R, L leg side, side (8 counts) repeat on right (8 counts)
- 12. Scale (8 counts)**
13. 4 knee lifts front (8 counts)
14. 4 skips frontal plane(8 counts)
15. Side slide to floor, roll over into preparation position (8 counts)
- 16. Triceps Push Up, knees on floor (8 counts)**
17. Move into upright position – use arm movement (8 counts)
18. 2 Right low impact squats , kick, kick (8 counts) Repeat left
19. Forward jog in circle pattern (8 counts)
20. Left Mambo step, pivot (8 counts), side lunge, side lunge (4 counts). Repeat on Right into closing position

CANGYM Routine II – Floor Plan of Choreography

Required Elements (CANGYM .1 & FIG .1-.2 Elements)

#5 Straddle support, one hand in front and 1 hand back (B101)

#9 Tuck Jump (C262)

#12 4 consecutive Leg kicks

#16 Triceps Push up (A101)

Compulsory routine (available on DVD or video)

1. Optional opening position (8 counts)
2. 8 marches traveling backward (8 counts)
3. 4 Back lunges (8 counts)
4. 2 step Kicks traveling forward (4 counts)
5. **Entry preparation for Straddle support, one hand in front and 1 hand back (8 counts)**
6. Move into upright position for next element - use optional arm movement (8 counts)
7. 4 jacks (8 counts) moving backward direction
8. Backward jog (8 counts)
9. **Preparation (4 counts) into Tuck Jump (4 counts)**
10. 2 right grapevine hop together (8 counts)
11. Moving forward, Step L, step R, L leg side, side (8 counts) repeat on right (8 counts)
12. **4 consecutive Leg kicks (8 counts)**
13. 4 knee lifts front (8 counts)
14. 4 skips frontal plane(8 counts) traveling forwards
15. Side slide to floor, roll over into preparation position (8 counts)
16. **Triceps Push Up (8 counts)**
17. Move into upright position – use optional arm movement (8 counts)
18. 2 Right low impact squats , kick, kick (8 counts) Repeat left
19. Forward jog in circle pattern (8 counts)

Left Mambo step, pivot (8 counts), side lunge, side lunge (4 counts). Repeat on Right into closing position

CANGYM Routine III - Floor Plan of Choreography

Required Elements (FIG Elements)

#5 **Straddle support (B102)**

#9 **1/1 Air turn (C103)**

#12 **Sagittal or frontal Balance (D141, D151), minimum shoulders high**

#16 **Hinge Push up (A132)**

Compulsory routine (available on DVD & video)

1. Optional opening position (8 counts)
2. 8 marches traveling backward with arms (8 counts)
3. 4 Back lunges (8 counts)
4. 2 step kicks traveling forward (4 counts)
5. **Entry preparation (4 counts) to Straddle support, B102 (8 counts)**
6. Move into upright position for next element - use optional arm movement (8 counts)
7. 4 Straddle jacks using arms (8 counts)
8. Backward jog (8 counts)
9. **Preparation (4 counts) into 1/1 Air Turn (C103) (4 counts)**
10. 2 right grapevine hop together (8 counts)
11. Moving forward, Step L, step R, L leg side, side (8 counts) repeat on right (8 counts)
12. **Preparation (4 counts) into Sagittal or Frontal Balance (D141 or D151) (4 counts)**
13. 4 Knee lifts (8 counts)
14. 4 step kicks side (8 counts)
15. Side slide to floor position (8 counts)
16. **Hinge Push Up (8 counts)**
17. Move into upright position – use optional arm movement (8 counts)
18. 2 Right low impact squats , kick, kick (8 counts) Repeat left
19. Forward jog in circle pattern (8 counts)
20. Left Mambo step, pivot (8 counts), side lunge, side lunge (4 counts). Repeat on Right into closing position