

Women's Artistic NDP Grades

Provisional Overview (**Please note this is not the final version and so is subject to change)

NDP Grades Re-structure

There will be two generic NDP **Club** Grades: 6 and 5. Following that there will then be two pathways: an NDP **Regional** route with 4 grades and an NDP **National** route with 4 grades, which lead to National Finals.

Eligibility Table Summary

	Compulsory Elite Levels	NDP National Grades	NDP Regional Grades
Min Age 8		NDP Club Grade 6	
Min Age 9	Compulsory 4	NDP Club Grade 5	
Min Age 10	Compulsory 3	National 4 Not eligible: a pass at Compulsory 3 2 1	Regional 4 Not eligible: a pass at Compulsory 4 3 2 1 a pass at National 4 3 2 1
Min Age 11	Compulsory 2	National 3 Not eligible: a pass at Compulsory 2 1	Regional 3 Not eligible: a pass at Compulsory 4 3 2 1 a pass at National 3 2 1
Min Age 12	Compulsory 1	National 2 Not eligible: a pass at Compulsory 1	Regional 2 Not eligible: a pass at Compulsory 4321 a pass at National 21
Min Age 13		National 1 Not eligible: a pass at Compulsory 1	Regional 1 Not eligible: a pass at Compulsory 4 3 2 1 a pass at National 1

- Entry and progression in the NDP Grades pathway is at the discretion of the coach (and as long as the gymnast is eligible as per the table above).
- Gymnasts do not have to pass an NDP Grade before progressing onto another one.
- Only one grade may be taken per year. Progression must be forward and developmental.

Movement between Compulsory Elite Levels & NDP Grades

Gymnasts who have passed a Compulsory Elite Level and wish to change to the NDP pathway can do so at the following stages:

^{**} Gymnasts who have passed Compulsory Level 1 will not be allowed to revert to any NDP Grades.

General

- Range & Conditioning will be included in all NDP Grades and will be competed in the National Final competition for NDP National Grades.
- All exercises will have a D score of 14.00, unless stated differently.
- Non-attempt lose the value of the move plus 1.50
- Incomplete attempt an element may be repeated in order to achieve the value of the move (as per FIG code of points)

VAULT

For all grades, 2 vaults to be performed with the best score to count

Club 6	Jump from board onto block – handspring flat back off end of block to land on level safety mats	60cm block and level safety mats
Club 5	Handspring to flat back	Safety mats built up to 1m (plus or minus 10cm)

Regional 4	Handspring to flat back	120cm vault table with
		level safety mats
Regional 3	Handspring	120cm vault table
Regional 2	Handspring full twist – 4.00 D score	120cm vault table
(optional)	Half on Half off – 4.00 D score	
	Handspring – 3.50 D score	
Regional 1	Half on Half off	125cm vault table
(optional)	Handspring full twist	

National 4	Handspring	120cm vault table
National 3	Yurchenko to stand & fall back	120cm vault table with
(optional)	Half-on (Tsukahara prep) to stand & fall back	level safety mats
	Handspring to stand & fall forward	
National 2	Yurchenko to flat back	125cm vault table with
(optional)	Half-on (Tsukahara prep) to flat back	level safety mats
National 1	Yurchenko tucked or piked – 4.00 D score	125cm vault table
(optional)	Tsukahara tucked or piked – 4.00 D Score	
	Handspring full twist – 3.50 D score	

BARS

Extra upstarts are allowed. All handstands can be straddled or legs together (unless specifically stated) without ADDITIONAL penalty. FIG CoP penalties apply.

Club 6	Assisted by coach to mount:	Single high bar or
Club o	· · · · · · · · · · · · · · · · · · ·	high bar of
	- Jump to catch bar in reverse grip. Show hang position	•
	(showing good body shape throughout)	Asymmetric bars
	- Reverse chin up, lower to hang	
	- Half turn to regular grip by releasing one hand to side of	
	body to execute turn and re-grasp bar	
	 2 x leg lifts (straight legs & feet must touch bar) 	
	 Chin up, pull over to front support and then forward roll 	
	to chin up position then lower to hang	
	 Maximum 5 x Dish/arch (fish) swings in preparation for 	
	the tap in the backward giant (not intended to be full	
	swings) – best 3 to be judged	
	 Dismount at back of last fish swing 	
Club 5	Assisted by coach to mount:	Single high bar or
	- Jump to catch bar in reverse grip. Show hang position	high bar of
	(showing good body shape throughout)	Asymmetric Bars
	- Reverse chin up, lower to hang	
	- Half turn to regular grip by releasing one hand to side of	
	body to execute turn and re-grasp bar	
	- 1 x leg lift (straight legs & feet must touch bar)	
	· · · · · · · · · · · · · · · · · · ·	
	- Chin up, pull over to front support and then forward roll	
	- Chin up, pull over to front support and then forward roll to chin up position then lower to hang	
	to chin up position then lower to hang	
	to chin up position then lower to hang - Pike towards bar and swing back (trolley swing), swing	
	 to chin up position then lower to hang Pike towards bar and swing back (trolley swing), swing forward and back x 2 	
	to chin up position then lower to hang - Pike towards bar and swing back (trolley swing), swing	

Regional 4	Upstart float swing x 2 to stand	Asymmetric Bars
	Upward circle, squat on, jump to catch HB, ¾ giant over HB	
	Dismount - straddle or stoop on and undershoot	
Regional 3	Float upstart (legs together or straddled), cast to horizontal (legs	Asymmetric Bars
	together), back hip circle, squat or stoop on, jump to catch HB,	
	long upstart, cast to horizontal (legs together) baby giant over HB	
	Dismount - straddle or stoop on and undershoot with half turn	
Regional 2	Float upstart (legs together or straddled), cast to horizontal,	Asymmetric Bars
	layaway upstart (legs together or straddled), cast to horizontal	
	(legs together), back hip circle, squat or stoop on, jump to catch	
	HB, long upstart	
	Dismount (optional): 'A' level coded dismount	
Regional 1	Float upstart (legs together or straddled), cast to horizontal (legs	Asymmetric Bars
	together) short clear circle to 45° or above	
	*Optional - upstart (legs together or straddled) – may go straight	
	from short clear circle	
	Squat/stoop/step on and sole circle (judged as per CoP: straight	
	legs will incur no deduction; tucked will incur CoP deductions),	
	jump to catch HB, long upstart	
	Dismount (optional): 'A' level coded dismount	

National 4	In regular grip:	Shiny Bar (gloves
	Trolley Swing	and loops)
	Long upstart	
	Cast to 45° or above	
	3 x backward giant – coach stops gymnast after 3 rd giant	
National 3	Float upstart (legs together or straddled), squat or stoop on,	Asymmetric Bars
	jump to catch HB, long upstart, cast to handstand	
	Backward giant x 2 (legs together or straddled on downswing)	
	Dismount(optional): Straight Backaway or	
	Straddle/Stoop /Step down and undershoot	
National 2	Float upstart (legs together or straddled), cast to handstand	Asymmetric Bars
	Close bar element to 45° or above, upstart (legs together or	
	straddled), squat or stoop on, long upstart, cast to handstand	
	Backward giant x 2 (legs together or straddled on downswing)	
	Dismount (optional): 'A' level coded dismount	
National 1	Float Upstart (legs together or straddled), cast to handstand	Asymmetric Bars
	Close bar element to handstand, sole circle (judged as per	
	CoP: straight legs will incur no deduction; tucked will incur	
	CoP deductions)	
	Jump to catch HB, long upstart, cast to handstand	
	Close bar element to handstand (if the same element as	
	performed earlier in routine no value i.e. routine will be out of	
	13.5 instead of 14.0),	
	Backward giant x 2 (legs together or straddled on downswing)	
	Dismount (optional): 'A' level coded dismount	

BEAM

All grades: Beam at125cm (with safety mat under beam if required for Club Grades 6 & 5)

Club 6	Mount - jump to front support one leg over beam to cross sit, hands in front press to straddle ½ lever (HOLD 2 secs). Gymnast is then allowed to sit back on the beam, if required. Place hands on beam and swing legs backwards to squat onto beam Pike stand and walk hands out (caterpillar) to open shoulder front support (HOLD 2 secs). Hands remaining in place, walk feet back into pike stand keeping legs straight Stetched jump Relevé and ½ half turn on two feet Arabesque to 90° (HOLD 2 secs) Dismount – From centre of beam, run and two footed stretched jump off beam
Club 5	Mount - jump to squat on with hand support, sit on beam and then press to pike ½ lever position (HOLD 2 secs) Split jump Stretched jump into tuck jump (dance series) Half spin on one foot Kick towards handstand with legs in split return to the beam in lunge with arms by ears (may take arms out after position shown) Lift one leg to horizontal and squat down on opposite leg then stand up, with free leg remaining at 90° horizontal throughout. Step forward and repeat on other leg Dismount – Round off from end of beam (hands on beam & feet on floor)

Regional 4	Mount - Jump to straddle ½ lever support (HOLD 2 secs)
	Handstand (along beam). Optional leg position (show handstand)
	Free forward roll to stand
	Tuck jump into wolf (W) jump (dance series)
	Sissone
	Full spin
	Dismount - Tuck front somersault from two feet
Regional 3	Mount - Jump to Japana (NO straddle over first). Take hands off beam (HOLD 2 secs)
	Cartwheel quarter turn in (may connect to dismount)
	Handstand (along beam). Optional leg position (HOLD 2 secs)
	Split jump into wolf (W) jump (dance series)
	Split leap
	Full spin
	Dismount - Tuck back somersault from two feet (may be connected to the cartwheel)
Regional 2	Mount - any 'A' level coded mount
	Backward walkover or Backward roll
	Connection of Cartwheel and Sissone (performed in any order)
	Split leap into wolf (W) jump (dance series)
	Stretched jump with half turn (optional: side-side or cross-cross beam)
	Full spin
	Dismount - Pike front somersault from two feet
Regional 1	Mount - any coded mount
	Cartwheel to side handstand with legs together (show position), optional exit
	'B' level coded flight element performed on the beam (NOT mount/dismount)
	Change leg split leap connected to any 'A' level coded jump/leap/hop (dance series) -
	may be performed in any order
	'B' level coded jump with half turn (not mount)
	Full spin
	Dismount - Cartwheel immediate tuck back somersault

National 4	Mount- Jump to straddle ½ lever (HOLD 2 secs), lift to Japana, take hands off beam
	(HOLD 2 secs)
	Backward walkover
	Cartwheel quarter turn in
	Split jump into sissone (dance series)
	Stretched jump half turn (optional: side-side or cross-cross beam)
	Full spin
	Dismount - Tuck front somersault from two feet
National 3	Mount – Stand with back to beam - jump pike half lever (show position), lift to
	Russian lever with legs together (HOLD 2 secs)
	Flick to one
	Round off along the beam to stand
	Forward walkover
	Split leap, sissone (dance series) - to be performed in any order
	Straddle jump
	Full spin
	Dismount – Cartwheel immediate tuck back somersault
National 2	Mount-'A' level coded mount
	Flick to two feet
	Forward walkover into cartwheel
	Split leap connected to any 'A' level coded jump/ leap/hop (dance series) – may be
	performed in any order
	Change leg split leap
	Full spin
	Dismount – 'B' level coded flight element (not flick to 2 feet) linked to an 'A' level
	coded somersault
National 1	Mount-'B' level coded mount
	Choice of: Free cartwheel or Free walkover or Side somersault or Tuck back
	somersault
	Split handstand step down into flick to one
	Change leg split leap connected to any 'A' level coded jump or leap (dance series) –
	may be performed in any order
	'B' level coded jump with a half turn
	Full spin
	Dismount –'B' level coded dismount (may be preceded by another element)

Floor

Club 6	Handstand to bridge (show position), kick over back to stand Cartwheel from side to side, immediate cartwheel quarter turn into backward roll with straight arms and legs to pike stand Forward roll to straddle sit (show position), quarter turn to splits (show) Handstand forward roll with straight arms to stand Chassé cat leap, chassé assemble jump into stretched jump (in this order)
	Split jump
Club 5	Two footed jump into round off immediate stretched jump into backward roll with straight arms and legs to front support, bring one leg round to splits (show position) Tic-Toc Starting with arms behind body, swing arms into handstand with immediate bounce from hands into handstand forward roll with straight arms and straight legs (may use hands at side of legs to aid stand) to finish with hands in front of thighs in dished stand (show position) Chassé step split leap Split jump immediate star jump Full spin

	[
Regional 4	Two footed jump onto round off, back flick
	Handspring to 2 feet
	Backward roll to handstand with straight arms
	Backward walkover (finish on feet)
	Dance passage: Split leap, split leap
	Straddle jump (not connected to another element)
	Full spin
Regional 3	Two footed jump into round off, 3 back flicks
	Tuck front somersault
	Handspring to one foot, run, handspring to two feet
	Forward walkover
	Dance passage: Split leap, fouetté hop to land in/show arabesque (in this order)
	Full spin
Regional 2	Round off, back flick, tuck back somersault
	Handspring to two feet, tuck front somersault
	Round off, 3 back flicks, immediate straddle jump
	Free cartwheel
	Dance passage: Change leg split leap, split leap (in ANY order)
	Wolf (W) jump full turn
	Double spin
Regional 1	Round off, 3 back flicks, tuck back somersault
	Straight front somersault (optional entry from handspring)
	Round off, back flick, straight back somersault
	Free cartwheel or Free walkover or Side somersault
	Dance passage: Change leg split leap, tour jeté (in this order)
	Straddle jump half turn
	Double spin

National 4	Round off, back flick, tuck back somersault
	Handspring to one foot, immediate handspring to two feet
	Two footed jump into round off, 3 back flicks
	Backward roll to handstand with straight arms
	Dance passage: Split leap, side leap (in this order)
	Stretched jump with full turn
	Full spin
National 3	Round off, back flick, straight back somersault
	Handspring to two feet, tuck front somersault
	Two footed jump into round off, 3 back flicks, tuck back somersault
	Back roll to handstand half turn into forward roll out to stand (straight arms
	throughout)
	Free walkover or Free cartwheel (optional)
	Dance passage: Change leg split leap, fouetté hop to land in/show arabesque (in this
	order)
	Full spin immediate step into full spin on other foot (spins may be forwards or
	backwards but must be on different feet)
National 2	Two footed jump into round off, 3 back flicks, straight back somersault
	Round off, back flick, straight back somersault with full twist
	Straight front somersault (optional entry from handspring)
	1 step only into Free walkover or Free cartwheel or Side somersault
	Dance passage: Change leg split leap, tour jeté (in this order)
	Wolf (W) jump full turn
	Double spin
National 1	Must have 3 tumble passes (i.e. cannot combine tumbles)
	A "C" coded value somersault (optional entry)
	Full twist somersault (tucked or straight) - backwards or forwards (optional entry)
	Straight front somersault, immediate tuck front (optional entry from handspring into
	straight front somersault)
	Dance passage: Change leg split leap, change leg split leap with half turn (in this
	order)
	Straddle jump full turn
	"B" coded value spin

RANGE AND CONDITIONING

Club 6 & 5

- 1. Forward roll to long sit. Keep back vertical and straight and arms out sideways, extend knees to lift heels off floor (HOLD 2 secs)
- 2. Straddle legs to sit in box splits may use hands in transition then take hands off floor (HOLD 2 secs)
- 3. Lie forwards and take legs backwards to join together. Push to press up position (toes pointed) drag feet to stand in pike fold with hands on floor behind feet facing backwards (show position)
- 4. Stand with straight back, arms by ears and walk forward to parallettes. Crouch down and place hands on parallettes. Perch hold (HOLD 2 secs)
- 5. Return feet to floor in crouch and lift legs to straddle ½ lever (HOLD 2 secs). Lift legs behind and place feet on floor behind paralettes. Stand up
- 6. Half turn (180°) on two feet. Kneel down on one leg and slide leg forward to splits (optional leg & may use hands without penalty). Take hands off floor to arms at side horizontal (HOLD 2 secs)
- 7. Place hands on floor and half turn to other leg splits. Take hands off floor with arms at side horizontal (HOLD 2 secs)
- 8. Bring back leg round forwards to long sit with legs together. Lift arms to ears and pike fold (HOLD 2 secs)
- 9. Lie on back. With feet together push to bridge and straighten legs (HOLD 2 secs)
- 10. Lift one leg straight to vertical (may move support leg) and kick through split handstand to stand

Regional 4 3 2 1

- Start in straddle stand, place hands on floor and straddle press (elephant lift) to handstand (HOLD 2 secs) and pike down. Stand up with straight back and arms by ears
- 2. Start in crouch position, forward roll to straddle sit keeping back straight and vertical with arms out sideways (HOLD 2 secs)
- 3. Without changing leg position, lift arms above head and keeping back straight, lean forward to Japana position (HOLD 2 secs). Sit up with straight back & arms by ears
- 4. Quarter turn to forwards splits (optional leg & may use hands without penalty). Take hands off floor to arms at side horizontal (HOLD 2 secs)
- 5. Half turn to other leg splits (may use hands without penalty). Take hands off floor to arms at side horizontal **(HOLD 2 secs)**
- 6. Bring back leg round forwards to long sit with legs together. Lift arms to ears and pike fold **(HOLD 2 secs)**
- 7. Lie on back, with feet together push to bridge and straighten legs (HOLD 2 secs)
- 8. Lift one leg straight to vertical (may move support leg) and kick through split handstand to stand

National 4 3 2 1

- 1. Start in pike stand, place hands on floor and pike press to handstand (HOLD 2 secs). Half turn (180°) in handstand, split legs and step down. Join feet with arms by ears
- 2. Start in crouch position, forward roll to straddle ½ lever (HOLD 2 secs). Lower to straddle sit position
- 3. Without changing leg position, lift arms above head and keeping back straight, lean forwards to Japana position (HOLD 2 secs)
- 4. Take legs backwards (may use hands in transition phase) passing through box splits, join legs together with arms by ears to front lying position. Place hands on floor and push to press up position (toes pointed)
- 5. Swing one leg round to forwards splits. Take hands off floor to arms at side horizontal (HOLD 2 secs)
- 6. Half turn to other leg splits (may use hands without penalty). Take hands off floor to arms at side horizontal **(HOLD 2 secs)**
- 7. Bring back leg forwards to long sit with legs together. Lift arms to ears and pike fold (HOLD 2 secs)
- 8. Lie on back, with feet together push to bridge and straighten legs (HOLD 2 secs)
- 9. Lift one leg straight to vertical(may move support leg) **(HOLD 2 secs)** and kick through split handstand to stand