

IASF CHEER LEGALITY
RULES

2023-2025
	
	
	
	
	
	
	

IASF	GLOSSARY
	

Aerial:		Cartwheel	or	walkover	in	which	the	athlete’s	hands	do	not	touch	the	ground.	
	
Airborne:		Free	of	contact	with	a	person	and/or	the	performing	surface.	
	
Backbend	(stunting):		Athlete’s	body	forms	an	arch,	typically	supported	by	the	hands	and	feet	with	the	abdomen	facing	upwards.	
	
Backward	Roll:		A	non-airborne	tumbling	skill	where	the	athlete’s	body	is	rotated	backwards	through	an	inverted	position	by	lifting	the	
hips	over	the	head/shoulders	and	curving	the	back	with	knees	tucked,	landing	on	the	feet.	
	
Ball-X:		Top	person	goes	from	a	tucked	position	to	a	straddle/x	position	with	the	arms	and	legs	or	just	the	legs	usually	during	a	toss.	
	
Barrel	Roll:			See	“log	roll”	
	
Base:		A	person	who	provides	support	for	a	top	person.		The	person(s)	that	holds,	lifts,	or	tosses	a	top	person	into	a	stunt.		Must	be	in	direct	
physical	contact	with	the	performing	surface.		If	there	is	only	one	person	under	a	top	person’s	foot,	regardless	of	hand	placement,	that	
person	is	considered	a	base.		A	base	may	not	support	any	weight	of	a	top	person	while	the	base	is	in	backbend	or	inverted	position	
	
Basket	Toss:		A	toss	involving	2	or	3	bases	and	a	spotter,	in	which	2	of	the	bases	use	their	hands	to	interlock	wrists.		
	
Block	Cartwheel:		A	cartwheel	which	becomes	airborne	when	the	tumbler	pushes	through	the	shoulders	against	the	performing	surface	
during	the	skill.	
	
Brace/Bracer:		A	brace	is	the	physical	connection	from	one	top	person	to	another	top	person	that	helps	provide	stability.		A	top	person’s	
hair	and/or	uniform	is	not	a	legal	body	part	to	use	while	bracing	a	pyramid	or	pyramid	transition.	A	bracer	is	a	top	person	in	direct	physical	
contact	with	another	top	person	that	helps	provide	stability.		A	required	bracer	cannot	pass	through	an	inverted	position	during	a	transition.	
	
Braced	flip:		A	stunt	in	which	a	top	person	performs	a	hip-over-head	rotation	while	in	physical	contact	with	another	top	person.	
	
Cartwheel:		A	tumbling	skill	where	the	athlete	remains	in	contact	with	the	performing	surface,	rotating	sideways,	where	the	hands	make	
contact	one	at	a	time	while	the	body	inverts	and	lands	one	foot	at	a	time	in	an	upright	position.	
	
Catcher(s):		Person(s)	responsible	for	the	safe	landing	of	a	top	person	during	a	stunt/dismount/toss/release.		All	catchers	must	be	attentive,	
must	not	be	involved	in	other	choreography,	must	not	be	involved	in	anything	that	could	prevent	them	from	catching,	must	make	physical	
contact	with	the	top	person	upon	catching,	and	must	be	on	the	performing	surface	when	the	skill	is	initiated.	
	
Chair:		A	prep	level	stunt	in	which	the	base(s)	supports	the	ankle	of	the	top	person	with	one	hand	underneath	the	seat	of	the	top	person	
with	the	other	hand.		The	supported	leg	must	be	in	a	vertical	position	underneath	the	top	person.			
	

Coed	Style	Toss:		A	single	base	grabs	the	top	person	at	the	waist	and	tosses	the	top	person	from	ground	level.	
	
Cradle:		A	dismount	in	which	the	top	person	is	caught	in	a	cradle	position(top	person	lands	in	a	“V”/pike/hollow	body	position	with	face	up,	
legs	straight	and	together	below	prep	level	with	bases	supporting	the	top	person	by	wrapping	arms	under	the	back	and	under	the	legs	of	the	
top	person).	
	
Cupie:		A	stunt	where	the	top	person	is	in	an	upright,	standing	position	and	has	both	feet	together	in	the	hand(s)	of	the	base(s).				Also	
referred	to	as	an	“Awesome”.	
	
Dismount:		The	ending	movement	from	a	stunt	or	pyramid	that	is	released	to	a	cradle	or	released	to	the	performing	surface.		If	released	to	
the	performing	surface,	top	person	must	land	on	their	feet.		No	stunt,	pyramid,	individual	or	prop	may	move	over	or	under	a	dismount,	and	a	
dismount	may	not	be	thrown	over,	under,	or	through	stunts,	pyramids,	individuals	or	props.		Dismounts	may	not	intentionally	travel.		
Tension	drops/rolls	of	any	kind	are	not	allowed.		Dismounts	must	return	to	original	base(s)	unless	dismounting	single	based	stunts	with	
multiple	top	persons.		Dismounts	to	the	performance	surface	require	assistance	from	the	original	base/spotter	unless	performing	a	straight	
drop/small	hop	off	with	no	additional	skills	from	waist	level	or	below	to	the	performing	surface.	Top	persons	may	not	be	or	come	in	contact	
with	each	other	while	released	from	bases.		All	multi-based	waist	level	cradles	in	which	the	bases	begin	underneath	the	top	person’s	feet	will	
be	considered	a	toss,	and	must	follow	toss	rules.	
	
Dive	Roll:		An	airborne	skill	that	begins	with	a	horizontal	forward	diving	motion	and	results	in	a	forward	roll.	
	
Downward	Inversion:		A	stunt	or	pyramid	in	which	an	inverted	person’s	center	of	gravity	is	moving	towards	the	performing	surface.	
	
Drop:		Dropping	to	the	knee,	thigh,	seat,	front,	back,	or	split	position	onto	the	performing	surface	from	an	airborne	position	or	inverted	
position	without	first	bearing	weight	on	the	hands/feet	which	breaks	the	impact	of	the	drop.	
	
Extended	Arm	Level:		The	highest	point	of	a	base’s	arm(s),	(not	spotter’s	arms),	when	standing	upright	with	the	arm(s)	fully	extended	over	
the	head.	
	
Extended	Stunt:		When	the	entire	body	of	the	top	person	is	above	the	head	of	the	base(s).		If	the	primary	base(s)	squat,	go	to	their	knees	or	
drop	the	overall	height	of	the	stunts	while	extending	their	arms	(excluding	floor	stunts),	the	skill	would	be	considered	extended.		Stunts	
where	the	base(s)	arms	are	extended	overhead,	but	are	NOT	considered	“Extended	Stunts”	since	the	height	of	the	body	of	the	top	person	is	
similar	to	a	prep	level	stunt	are:	chairs,	torches,	flat	backs,	straddle	lifts,	suspended	rolls	and	leap	frogs.	
	
Flat	Back:		A	stunt	in	which	the	top	person	is	in	a	face-up,	straight-body	position	parallel	to	the	performing	surface.		This	is	considered	a	two	
leg	stunt.	
	
Flat	Body:		When	the	top	person’s	torso	is	parallel	to	the	performing	surface.				
	
Flip:		In	stunting,	a	skill	that	passes	through	an	inverted	position	with	hip-over-head	rotation	without	contact	with	a	base	or	the	performing	
surface.		In	tumbling,	a	skill	that	involves	passing	through	an	inverted	position	with	hip-over-head	rotation	without	contact	with	the	
performing	surface.	

		
Flipping	Toss:		A	toss	where	the	top	person	rotates	through	an	inverted	position.	
	
Floor	Stunt:		Base	lying	on	the	performing	surface	on	their	back	with	their	arm(s)	extended.		This	is	considered	a	waist	level	stunt.	
	
Flyer:		See	“Top	Person”.	
	
Forward	Roll:		A	non-airborne	tumbling	skill	where	the	athlete’s	body	is	rotated	forward	through	an	inverted	position	by	lifting	the	hips	
over	the	head/shoulders	and	curving	the	back	with	knees	tucked,	landing	on	the	feet.			
	
Free	Flipping	Stunt:		A	stunt	release	move	that	involves	a	top	person	passing	through	an	inverted	position	with	hip-over-head	rotation		
without	physical	contact	with	a	base,	brace,	or	the	performing	surface.		This	does	not	include	Release	Moves	that	start	inverted	and	rotate	to	
non-inverted.	
	
Free	Release	Move:		A	release	move	in	which	the	top	person	becomes	free	of	contact	with	all	bases,	bracers,	or	the	performing	surface.	
	
Front	Tuck:			A	tumbling	skill	in	which	the	athlete	generates	momentum	upward	to	perform	a	forward	flip	in	a	tuck	position.	
	
Full:		A	360	degree	twisting	rotation.	
	
Ground	Level:		On	the	performing	surface.	
	
Hand/Arm	Connection:		The	physical	contact	between	two	or	more	athletes	using	the	hand(s)/arm(s).	The	shoulder	is	not	considered	a	
legal	connection	when	hand/arm	connection	is	required.		
	
Handspring:		An	airborne	tumbling	skill	where	the	body	springs	from	the	feet	onto	the	hands	and	lands	back	on	the	feet,	either	forward	or	
backwards,	while	rotating	through	a	handstand	position	
	
Handstand:		A	skill	that	involves	supporting	the	body	in	an	inverted,	vertical	position	by	balancing	on	the	hands	where	the	arms	of	the	
athlete	are	extended	straight	by	the	head	and	ears.	
	
Helicopter:		A	stunt	where	a	top	person	in	a	horizontal	position	is	tossed	to	rotate	around	a	vertical	axis	(like	helicopter	blades)	before	
being	caught	by	original	bases.	
	
Horizontal	Axis(Twisting	in	Stunts):		An	invisible	line	drawn	from	front	to	back	through	the	belly	button	of	a	non-upright	top	person.	
	
Initiation/Initiating:		The	beginning	of	a	skill;	the	point	from	which	it	originates.		The	point	of	initiation	for	building	skills	is	the	bottom	of	
the	dip	from	which	the	skill	originates.			
	
Inversion/Inverted:		Athlete	has	at	least	one	foot	above	the	head,	and	shoulders	are	below	the	waist.	
	

Jump:		An	airborne	position	not	involving	hip-over-head	rotation	created	by	using	one’s	own	feet	and	lower	body	power	to	push	off	the	
performing	surface.	
	
Jump	Skill:		A	skill	which	involves	a	change	in	body	position	during	a	jump.		i.e.		toe	touch,	pike,	etc.		A		“straight	jump”	with	a	turn	does	not	
make	the	jump	a	“jump	skill”.		If	a	jump	is	included	in	a	tumbling	pass,	the	jump	will	break	up	the	pass.	
	
Layout:		An	airborne	tumbling	skill	or	toss	skill	which	involves	a	hip-over-head	rotation	in	a	stretched,	hollow	body	position.	
	
Leap	Frog:		A	stunt	in	which	a	top	person	is	transitioned	from	one	set	of	bases	to	another,	or	back	to	the	original	bases,	by	passing	over	the	
torso	and	through	the	extended	arms	of	the	base.	The	top	person	remains	upright	and	stays	in	continuous	contact	with	the	base	while	
transitioning.		Leap	Frog	Variations	involve	a	top	person	transitioning	over	the	torso	of	a	base	and/or	another	top	person.		
	
Leg/Foot	Connection:		The	physical	contact	between	two	or	more	athletes	using	the	leg(s)/foot	(feet).	Any	connection	from	the	shin	to	the	
toe	is	considered	a	legal	connection	when	leg/foot	connection	is	allowed.		
	
Liberty:		A	stunt	in	which	the	base(s)	hold	one	foot	of	the	top	person	while	the	other	foot	is	next	to	the	knee	by	bending	the	leg.		
	
Load-In:		A	stunting	position	in	which	the	top	person	has	at	least	one	foot	in	the	base(s)	hands.	The	base(s)	hands	are	at	waist	level.		
		
Log	Roll:		A	release	move	that	is	initiated	at	waist	level,	in	which	the	top	person’s	body	typically	rotates	360	degrees	while	remaining	
parallel	to	the	performing	surface.	An	“Assisted	Log	Roll”	would	be	the	same	skill,	with	assistance	from	a	base	that	maintains	contact	
throughout	the	transition.		
	
Multi-based	Stunt:		A	stunt	having	2	or	more	bases	not	including	the	spotter.		
		
New	Base(s):		Base(s)	previously	not	in	direct	contact	with	the	top	person	of	a	stunt.		
		
Non-Inverted	Position:		A	body	position	in	which	either	of	the	conditions	below	are	met: 1.	The	top	person's	shoulders	are	at	or	above	
their	waist. 	2.	The	top	person’s	shoulders	are	below	their	waist	and	both	feet	are	below	their	head.			
	
Onodi:		A	back	handspring	with	a	half	turn	to	the	hands	where	the	athlete	finishes	with	a	front	handspring.	
	
Original	Base(s):		Base(s)	which	is	in	contact	with	the	top	person	during	the	initiation	of	the	skill/stunt.		
	
Pancake:		A	downward	inversion	stunt	in	which	both	of	the	top	person's	legs/feet	remain	in	the	grip	of	a	base(s)	while	performing	a	fold	
over/pike	forward	rotation	to	be	caught	on	the	top	person's	back.		
	
Paper	Dolls:		Single-leg	stunts	bracing	each	other	while	in	the	single	leg	position.	The	stunts	may	or	may	not	be	extended.		
		
Pike:		Body	bent	forward	at	the	hips	with	legs	straight	and	together	
	

	
Prep	Level:		The	lowest	connection	between	the	base(s)	and	the	top	person	is	above	waist	level	and	below	extended	level. i.e.	prep,	
shoulder	level	hitch,	shoulder	sit. A	stunt	may	also	be	considered	at	Prep-Level	if	the	arm(s)	of	the	base(s)	are	extended	overhead,	but	are	
NOT	considered	“Extended	Stunts”	since	the	height	of	the	body	of	the	top	person	is	similar	to	a	shoulder/prep	level	stunt.	i.e.	flat	back,	
straddle	lifts,	chair,	T-lift.		If	the	primary	base(s)	squat,	go	to	their	knees	or	drop	the	overall	height	of	the	stunt	with	the	lowest	connection	
being	at	prep	level,	the	skill	would	be	considered	Prep	Level. A	stunt	is	considered	below	Prep	Level	if	at	least	one	foot	of	the	top	person	is	
at	waist	level,	as	determined	by	the	height/positioning	of	the	base.	(Exception:	chair,	T-lift	and	shoulder	sit	are	prep	level	stunts)		
	
Primary	Support:		Supporting	a	majority	of	the	weight	of	the	top	person.				
	
Prone:		Flat	body,	face	downward	position.	
	
Prop:		An	object	that	can	be	manipulated.	Flags,	banners,	signs,	pom	pons,	megaphones,	and	pieces	of	cloth	are	the	only	props	allowed.	Any	
uniform	piece	purposefully	removed	from	the	body	and	used	for	visual	effect	will	be	considered	a	prop.		
	
Punch	Front:		See	“Front	Tuck”.	
	
Pyramid:		Two	or	more	connected	stunts.		
		
Rebound:		An	airborne	position	not	involving	hip-over-head	rotation,	where	the	athlete	uses	one’s	own	feet	and	lower	body	power	to	
bounce	off	the	performing	surface	from	a	tumbling	skill.	
	
Release	Move:		The	top	person	is	free	of	contact	with	all	athletes	on	the	performing	surface.		May	not	pass	over,	under	or	through	other	
stunts,	pyramids,	individuals,	or	props.		Top	persons	in	separate	release	moves	may	not	be	or	come	in	contact	with	each	other.		No	single	
based	split	catches.		To	determine	the	height	of	a	release	move,	at	the	highest	point	of	the	release,	the	distance	from	the	top	person’s	hips	to	
the	extended	arms	of	the	bases	will	be	used	to	determine	the	height	of	the	release.		If	that	distance	is	greater	than	the	length	of	the	top	
person’s	legs	(Level	3-4),	or	greater	than	the	length	of	the	top	person’s	legs	plus	an	additional	18	in/46cm	(Level	5-7),	it	will	be	considered	a	
toss	or	dismount,	and	must	follow	the	appropriate	“Toss”	or	“Dismount”	rules.		All	multi-based	waist	level	cradles	in	which	the	bases	begin	
underneath	the	top	person’s	feet	will	be	considered	a	toss,	and	must	follow	toss	rules.	
	
Rewind:		A	backward	free-flipping	release	move	from	ground	level	used	as	an	entrance	skill	into	a	stunt.	
	
Round	off:		Similar	to	a	cartwheel,	except	the	athlete	lands	with	two	feet	placed	together	on	the	performing	surface	instead	of	one	foot	at	a	
time,	facing	the	direction	from	which	they	started.	
	
Running	Tumbling:		Tumbling	that	involves	a	forward	step	or	a	hurdle	used	to	gain	momentum	as	an	entry	to	a	tumbling	skill.		
	
Second	Level:		Any	person	being	supported	above	the	performing	surface	by	one	or	more	bases.		
		
Series	Front	or	Back	Handsprings:		Two	or	more	front	or	back	handsprings	performed	consecutively	by	an	athlete.		
		

Shoulder	Level:		A	stunt	in	which	the	connection	between	the	base(s)	and	top	person	is	at	shoulder	height	of	the	base(s).		
		
Shoulder	Sit:		A	stunt	in	which	a	top	person	sits	on	the	shoulder(s)	of	a	base(s).	This	is	considered	a	prep	level	stunt.		
		
Shoulder	Stand:		A	stunt	in	which	an	athlete	stands	on	the	shoulder(s)	of	a	base(s).		
	
Shushunova:		A	straddle	jump	(toe	touch)	landing	on	the	performing	surface	in	a	prone/push-up	position.		
	
Single	Based	Stunt:		A	stunt	using	a	single	base	for	support.		
	
Single	Leg	Stunt:		See	"Stunt".		
	
Split	Catch:			A	stunt	with	a	top	person	who	is	in	an	upright	position	having	knees	forward.	The	base(s)	is	holding	both	inner	thighs	as	the	
top	person	typically	performs	a	high	"V"	motion,	creating	an	"X"	with	the	body.		
	
Sponge	Toss:		A	stunt	similar	to	a	basket	toss	in	which	the	top	person	is	tossed	from	the	“Load	In”	position.	The	top	person	has	both	feet	in	
the	bases’	hands	prior	to	the	toss.		
	
Spotter:		A	person	responsible	for	preventing	injuries	of	a	top	person	during	a	stunt,	pyramid,	or	toss	by	protecting	the	head,	neck,	back	and	
shoulder	area.		A	spotter	must	be	your	own	team	members	and	trained	in	proper	spotting	techniques.	Must	be	standing	on	the	performing	
surface.		Must	be	attentive	to	the	stunt	being	performed	and	may	not	be	involved	in	anything	that	could	prevent	them	from	spotting	such	as	
holding	a	sign.		Must	be	able	to	touch	the	base	of	the	stunt	for	which	they	are	spotting.		May	not	stand	so	their	torso	is	under	the	stunt.		May	
grab	the	wrist(s)	of	the	base(s),	other	parts	of	the	base(s)	arms,	the	top	person(s)	legs/ankles	or	does	not	have	to	touch	the	stunt	at	all.		May	
not	have	both	hands	under	the	sole	of	the	top	person’s	foot/feet	or	under	the	hands	of	the	bases.		If	the	spotter’s	hand	is	under	the	top	
person’s	foot,	it	must	be	their	front	hand,	and	their	back	hand	may	be	placed	at	the	back	of	the	ankle/leg	of	the	top	person	or	on	the	back	
side	of	the	back	wrist	of	the	base.		May	not	be	both	a	base	and	the	required	spotter	at	the	same	time.		If	there	is	only	one	person	under	a	top	
person’s	foot,	regardless	of	hand	placement,	that	person	is	considered	a	base.			
	
Standing	Tumbling:	 A	tumbling	skill	(series	of	skills)	performed	from	a	standing	position	without	any	previous	forward	momentum.	Any	
number	of	steps	backward	prior	to	execution	of	tumbling	skill(s)	is	still	defined	as	"standing	tumbling."	
	
Step	Out:	 A	tumbling	skill	that	lands	on	one	foot	at	a	time	as	opposed	to	landing	on	both	feet	simultaneously.	 	
	
Straddle	Lift:	 See	“	V-Sit”.	 	
	
Straight	Cradle:	 A	release	move/dismount	from	a	stunt	to	a	cradle	position	where	the	top	person	keeps	their	body	in	a	“Straight	Ride”	
position	--	no	skill	(i.e.	turn,	kick,	twist,	pretty	girl,	etc.)	is	performed.	 	
	
Straight	Ride:	 The	body	position	of	a	top	person	performing	a	toss	or	dismount	that	doesn’t	involve	any	trick	in	the	air.	It	is	a	straight	line	
position	that	teaches	the	top	to	reach	and	to	obtain	maximum	height	on	toss.	 	

	
Stunt:		Any	skill	in	which	a	top	person	is	supported	above	the	performance	surface	by	one	or	more	persons.	A	stunt	is	determined	to	be	"One	
Leg"	or	"Two	Leg"	by	the	number	of	feet	that	the	top	person	has	being	supported	by	a	base(s).	If	the	top	person	is	not	supported	under	any	
foot,	then	the	number	of	legs	in	which	the	top	person	is	supported	will	determine	if	it	is	a	"One	Leg"	or	a	"Two	Leg"	stunt.	Exception:	If	a	top	
person	is	in	a	V-sit,	pike	position	or	flat	body	position	the	stunt	will	be	considered	a	“Two	Leg”	stunt.			
	
Suspended	Roll:		A	stunt	skill	that	involves	hip-over-head	rotation	from	the	top	person	while	connected	with	hand/arm	to	hand/arm	of	the	
base(s).			Each	hand/arm	of	the	top	person	must	be	connected	to	a	separate	hand/arm	of	the	base(s).	The	base(s)	may	have	their	arms	
extended	and	will	release	the	feet/legs	during	the	rotation	of	the	skill.	This	is	considered	a	prep	level	stunt.	
	
T-Lift:		
A	stunt	in	which	a	top	person	with	arms	in	a	t-motion	is	supported	on	either	side	by	two	bases	that	connects	with	each	of	the	hands	and	
under	the	arms	of	the	top	person.	The	top	person	remains	in	a	non-inverted,	vertical	position	while	being	supported	in	the	stunt.		
	
Tension	Roll/Drop:		A	pyramid/stunt	in	which	the	base(s)	and	top(s)	lean	forward	in	unison	until	the	top	person(s)	leaves	the	base(s)	
without	assistance.	Traditionally	the	top	person(s)	and/or	base(s)	perform	a	forward	roll	after	becoming	free	from	contact	from	each	other.		
	
Three	Quarter	(3/4)	Front	Flip:			(Stunt)	A	forward	hip-over-head	rotation	in	which	a	top	person	is	released	from	an	upright	position	to	a	
cradle	position.		(Tumble)		A	forward	hip-over-head	rotation	from	an	upright	position	to	a	seated	position	on	the	ground,	with	the	hands	
and/or	feet	landing	first.		
	
Tic-Tock:		A	stunt	that	is	held	in	a	static	position	on	one	leg,	base(s)	dip	and	release	top	person	in	an	upward	fashion,	as	the	top	person	
switches	their	weight	to	the	other	leg	and	lands	in	a	static	position	on	their	opposite	leg.		
		
Toe/Leg	Pitch:		A	single	or	multi-based	stunt	in	which	the	base(s)	toss	upward	traditionally	using	a	single	foot	or	leg	of	the	top	person	to	
increase	the	top	person’s	height.		
		
Top	Person:		The	athlete(s)	being	supported	above	the	performance	surface	in	a	stunt,	pyramid	or	toss.			
	
Toss:		An	airborne	stunt	where	base(s)	execute	a	throwing	motion	initiated	from	waist	level	to	increase	the	height	of	the	top	person.	The	top	
person	becomes	free	from	all	contact	of	bases,	bracers	and/or	other	top	persons.	The	top	person	is	free	from	performing	surface	when	toss	
is	initiated	(ex:	basket	toss	or	sponge	toss).		Requires	a	minimum	of	3,	maximum	of	4	tossing	bases.		All	bases	must	have	feet	on	the	
performing	surface.		Tosses	must	be	caught	in	cradle	position	by	at	least	3	bases	one	of	which	is	positioned	at	the	head	and	shoulder	area	of	
the	top	person.	The	bases	must	remain	stationary	during	toss.	Top	person	must	have	both	feet	in/on	hands	of	bases	at	initiation	of	toss.		No	
stunt,	pyramid,	individual,	or	prop	may	move	over	or	under	a	toss,	and	a	toss	may	not	be	thrown	over,	under,	or	through	stunts,	individuals	
or	props.		Top	persons	in	separate	tosses	may	not	come	in	contact	with	each	other.		Only	a	single	top	person	is	allowed	during	a	toss.		All	
multi-based	waist	level	cradles	in	which	the	bases	begin	underneath	the	top	person’s	feet	will	be	considered	a	toss,	and	must	follow	toss	
rules.	
	Note:	Toss	to	hands,	toss	to	extended	stunts	and	toss	chair	are	NOT	included	in	this	category.	(See	Release	Moves).		
Twisting	Tosses:	Twisting	is	cumulative.	All	twisting	up	to	1	¼	is	considered	1	skill,	exceeding	1	¼	up	to	2	¼	is	two	skills.	ie.	A	½	twist,	X,		
½	twist	is	considered	2	skills:	1	full	twist	and	1	additional	skill.		

	
Tower	Pyramid:		A	stunt	on	top	of	a	waist	level	stunt.		
		
Transitional	Pyramid:		A	top	person	moving	from	one	position	to	another	in	a	pyramid.	The	transition	may	involve	changing	bases	
provided	at	least	one	athlete	at	prep	level	or	below	maintains	constant	contact	with	the	top	person.	
	
Transitional	Stunt:		Top	person	or	top	persons	moving	from	one	stunt	position	to	another	thereby	changing	the	configuration	of	the	
beginning	stunt.	Each	point	of	initiation	is	used	in	determining	the	beginning	of	a	transition.	The	end	of	a	transition	is	defined	as	a	new	point	
of	initiation,	a	stop	of	movement,	and/or	the	top	person	making	contact	with	the	performance	surface.		
	
Traveling	Toss:		A	toss	which	intentionally	requires	the	bases	or	catchers	to	travel	in	a	certain	direction	to	catch	the	top	person.	(This	does	
not	include	a	quarter	or	half	turn	by	the	bases	in	tosses	such	as	a	“Kick	Full”).		
			
Tuck	Position:		A	body	position	where	the	knees	and	hips	are	bent	and	drawn	into	the	chest.	
	
Tumbling:		Any	hip-over-head	skill	that	is	not	supported	by	a	base	that	begins	and	ends	on	the	performing	surface.	When	no	tumbling	is	
allowed	after	a	particular	tumbling	skill,	at	least	one	step	into	the	next	tumbling	skill	must	be	included	to	separate	the	two	passes.		Stepping	
out	of	a	skill	is	considered	a	continuation	of	the	same	tumbling	pass	and	an	additional	step	is	needed	to	separate	the	passes.		If	the	athlete	
finishes	the	skill	with	both	feet	together,	only	one	step	is	needed	to	create	a	new	tumbling	pass.	
	
Twist/Twisting:		An	athlete	performing	a	rotation	around	their	body’s	vertical	axis.	(vertical	axis=head	to	toe	axis).	Twisting	tumbling	
skills	involve	hip-over-head	rotation	around	athlete’s	vertical	axis.		Twisting	in	stunts	is	counted	on	two	separate	axes,	the	vertical	and	
horizontal	axis.		Simultaneous	twisting	on	both	axes	will	be	counted	separately	and	not	cumulatively.				The	degree	of	twist	is	determined	by	
the	total	cumulative	rotation	of	the	top	person’s	hips	in	relation	to	the	performing	surface	(Once	a	stunt	is	hit,	and	the	top	person	shows	a	
clear	and	definite	stop,	they	may	continue	to	walk	the	stunt	in	additional	rotation).		A	new	twisting	transition	begins	with	a	dip	by	the	bases	
and/or	change	in	direction	of	the	twisting	rotation.		
	
Two	–	High	Pyramid:		A	pyramid	in	which	all	top	persons	are	primarily	supported	by	a	base(s)	who	is	in	direct	weight-	bearing	contact	with	
the	performing	surface.	Any	time	a	top	person	is	released	from	their	base(s)	in	a	“Pyramid	Release	Move”,	regardless	of	the	height	of	the	
release,	this	top	person	would	be	considered	“passing	above	two	persons	high”.	“Passing	above	two	persons	high”	does	not	relate	to	the	
actual	height	of	the	top	person	but	to	the	number	of	layers	to	which	they	are	connected.		
		
Two	and	One	Half	(2	½)	–	High	Pyramid:		A	pyramid	in	which	the	top	person(s)	has	weight	bearing	support	(not	braced)	by	at	least	one	
other	top	person	and	is	free	of	contact	from	the	base(s).	Pyramid	height	for	a	“Two	and	One	Half	High	Pyramid”	is	measured	by	body	lengths	
as	follows:	chairs,	thigh	stands	and	shoulder	straddles	are	1	½	body	lengths;	shoulder	stands	are	2	body	lengths;	extended	stunts	(i.e.	
extension,	liberty,	etc.)	are	2	½	body	lengths.		
“Above	Two	and	One	Half	(2	½)	High	Pyramid”	is	a	partially/fully	upright	prep	level	Middle	Layer	holding	a	fully	upright	prep	level	stunt.	
Exception:	2	½	high	chairs	are	considered	2	½	high	pyramids.		
		
Upright:			A	body	position	of	a	top	person	in	which	the	athlete	is	in	a	standing	or	sitting	position	while	being	supported	by	a	base(s).	ie.	star,	
liberty,	v-sit.		

	
V-Sit:		A	top	person’s	body	position	when	sitting	in	a	stunt	with	straight	legs	parallel	to	the	performing	surface	in	a	“V”	position.	This	is	
considered	a	two-leg	stunt.		
	
Vertical	Axis	(Twisting	in	Stunts	or	Tumbling):		An	invisible	line	drawn	from	head	to	toe	through	the	body	of	the	tumbling	athlete	or	top	
person.			
	
Waist	Level:		A	stunt	in	which	the	lowest	connection	between	the	base(s)	and	the	top	person	is	above	ground	level	and	below	prep	level	
and/or	at	least	one	foot	of	the	top	person	is	below	prep	level,	as	determined	by	the	height/positioning	of	the	base.	Examples	of	stunts	that	
are	considered	waist	level:	All	4s	position	based	stunts,	a	nugget-based	stunt.	A	chair	and	a	shoulder	sit	are	considered	prep	level	stunts,	not	
waist	level.		
	
Waist	Level	Cradle:		A	release	move	that	initiates	below	prep	level	and	is	caught	in	a	cradle	position.		All	multi-based	waist	level	cradles	in	
which	the	bases	begin	underneath	the	top	person’s	feet	will	be	considered	a	toss,	and	must	follow	toss	rules.	
	
Walkover:		A	non-airborne	tumbling	skill	where	the	athlete	leans	forward	to	a	handstand	and	brings	the	legs	over	and	back	down	to	the	
floor	one	at	a	time(front	walkover)	or	by	arching	backwards	similar	to	a	handstand	and	lands	on	the	feet	one	at	a	time(back	walkover)	with	
support	of	one	or	both	hands.	
	
Wrap	Around:		A	stunt	transition	that	involves	a	single	base	holding	a	top	person	in	a	cradle	position	releasing	the	legs	of	the	top	person	
and	swings	the	legs	around	the	back	of	the	base.		The	base	then	wraps	their	free	arm	around	the	legs	of	the	top	person	with	the	top	person’s	
body	wrapped	around	the	back	of	the	base.	
	
Whip:		A	non-twisting,	backward-traveling,	aerial	tumbling	skill	in	which	the	athlete’s	feet	rotate	over	their	head	and	body,	while	the	body	
remains	in	a	stretched	upper	back	position.	A	“Whip”	has	the	look	of	a	back	handspring	without	the	hands	contacting	the	ground.		
		
X-Out:		A	tumbling	skill	or	toss	in	which	an	athlete	performs	a	flip	while	spreading	the	arms	and	legs	into	an	“x”	fashion	during	the	rotation	
of	the	flip.	
	
	

	
	
	
	 	

	

							 	 	

Please	consult	the	glossary	and	the	rules	for	further	explanations	and	restrictions	when	interpreting	the	stunt	level.	

	
GENERAL	SAFETY	RULES	AND	ROUTINE	REQUIREMENTS	

	
1. All	athletes	must	be	supervised	during	all	official	functions	by	a	qualified	director/coach.	 	
2. Coaches	must	require	proficiency	before	skill	progression.	Coaches	must	consider	the	athlete,	group	and	team	skill	 levels	with	regard	to	proper	

performance	level	placement.	 	
3. All	teams,	gyms,	coaches	and	directors	must	have	an	emergency	response	plan	in	the	event	of	an	injury.	 	
4. Athletes	and	coaches	may	not	be	under	the	influence	of	alcohol,	narcotics,	performance	enhancing	substances	or	 over-the-counter	medications	

that	would	hinder	the	ability	to	supervise	or	execute	a	routine	safely,	while	 participating	in	a	practice	or	performance.	 	
5. Technical	skills	(stunts,	pyramids,	tosses	or	 tumbling)	may	not	be	performed	on	concrete,	asphalt,	wet	or	uneven	surfaces	or	surfaces	with	

obstructions	during	practice	or	a	performance.	 	
6. Soft-soled	shoes	must	be	worn	while	competing.	No	dance	shoes/boots,	and/or	gymnastics	slippers	(or	similar)	 allowed.	Shoes	must	have	a	solid	

sole.	 	
7. Jewelry	of	any	kind	is	prohibited	(e.g.,	navel	jewelry,	tongue	jewelry,	earrings,	necklaces,	pins	on	uniforms,	etc.)	and	must	be	removed.		

Rhinestones	may	not	be	adhered	to	the	skin.		Medical	bracelets	are	allowed	provided	they	are	taped	to	the	body.	
8. Any	height	increasing	apparatus	used	to	propel	an	athlete	is	not	allowed.	Exception:	spring	floor.	 	
9. Props	are	not	necessary	for	the	performance	of	a	routine.	If	props	are	used	in	a	routine	the	prop	must	receive	pre-approval	from	the	IASF,	prior	to	

use,	to	ensure	the	safety	of	the	athletes.	Flags,	banners,	signs,	pom	pons,	megaphones	and	pieces	of	cloth	are	the	only	props	allowed.	Props	may	
not	have	sharp,	unyielding,	and/or	pointed	edges	and	may	not	obstruct,	or	potentially	obstruct,	the	athlete’s	vision.	No	prop	may	be	weight-
bearing	and/or	athletes	are	not	permitted	to	bear	weight	on	any	prop.	Props	with	poles	or	similar	support	apparatus	may	not	be	used	in	
conjunction	with	any	kind	of	stunt	or	tumbling.	All	props	must	be	safely	discarded	out	of	harm’s	way	(example:	throwing	a	hard	sign	across	the	
mat	from	a	stunt	would	be	illegal).	Once	a	uniform	piece	is	purposefully	used	for	visual	effect	it	will	be	considered	a	prop.		

10. Supports,	braces	and	soft	casts	which	are	unaltered	from	the	manufacturer’s	original	design/production	do	not	require	any	additional	padding.	
Supports/braces	and	soft	casts	that	have	been	altered	from	the	manufacturer’s	original	design/production	must	be	padded	with	a	closed-cell,	
slow-recovery	foam	padding	no	less	than	one-half	inch	thick	if	the	participant	is	involved	in	stunts,	pyramids	or	tosses.	A	participant	wearing	a	
hard	cast	(example:	fiberglass	or	plaster)	or	a	walking	boot	must	not	be	involved	in	stunts,	pyramids,	tumbling	or	tosses.		

11. On	the	level	grid,	all	skills	allowed	at	a	particular	level	encompass	all	skills	allowed	in	the	preceding	level.	If	a	skill	is	not	allowed	in	a	particular	
level,	it	is	also	not	allowed	in	the	preceding	level(s).	 	

12. Required	spotters	for	all	skills	must	be	your	own	team’s	members,	and	be	trained	in	proper	spotting	techniques.	
13. Drops	including	but	not	limited	to	knee,	seat,	front,	back	and	split	drops	from	a	jump,	stunt,	or	inverted	position	 are	not	allowed	unless	the	

majority	of	the	weight	is	first	borne	on	the	hands	or	feet,	which	breaks	the	impact	of	the	drop.	Shushunovas	are	allowed. Clarification:	Drops	that	
include	any	weight	bearing	contact	with	the	hands	and	feet	are	not	in	clear	violation	of	this	rule.	 	

14. Timing	will	begin	with	the	first	movement,	voice,	or	note	of	music,	whichever	comes	first.	Timing	will	end	with	the	last	movement,	last	voice,	or	
note	of	music,	whichever	comes	last.		Routine	performance	time	may	not	exceed	2:30.	Non-tumbling	routines	may	not	exceed	2:00.		Global	
routines	may	not	exceed	3:30(30-40	seconds	for	opening	Cheer	portion,	20	second	maximum	to	move	from	cheer	portion	and	set	up	for	music	
portion,	and	music	portion	may	not	exceed	2:30).	 	

15. Athletes	must	have	at	least	one	foot,	hand	or	body	part	(other	than	hair)	on	the	performing	surface	when	the	routine	begins.	Exception:	Athletes	
may	have	their	feet	in	the	hands	of	base(s)	if	the	base(s)	hands	are	resting	on	the	performing	surface.	 	

16. The	competitors	who	begin	a	routine	must	remain	the	same	throughout	the	course	of	a	routine.	A	performer	is	not	permitted	to	be	“replaced”	by	
another	performer	during	the	routine.	

17. 	An	athlete	must	not	have	gum,	candy,	cough	drops	or	other	such	edible	or	non-edible	items,	which	may	cause	choking,	in	her/his	mouth	during	
practice	and/or	performance.	

	 	

	
	

	
	

TUMBLING
 LEVEL

1
LEVEL

2
LEVEL

3
LEVEL

4
LEVEL

5
LEVEL

6
A. GENERAL

May	jump/rebound	over	an	
individual;	May	rebound	from	
feet	into	a	stunt	transition;	
When	rebounding	into	a	stunt	
transition,	may	not	rebound	
to	inverted	or	through	an	
inverted	position;	NO	
tumbling	over,	under,	or	
through	a	stunt,	individual	or	
prop;	NO	tumbling	while	
holding/contact	with	prop	
	

½	rebound	to	prone	
allowed		

		
NO	dive	rolls	

NO	dive	rolls	in	arched	
or	swan	position	and	

may	not	twist	

NO	dive	rolls	in	arched	
or	swan	position	and	

may	not	twist	

NO	dive	rolls	in	arched	
or	swan	position	and	

may	not	twist	

NO	dive	rolls	in	arched	
or	swan	position	and	

may	not	twist		
Dive	rolls	may	not	twist	

B. STANDING

Skills	with	constant	
physical	contact	with	
the	performing	surface	
such	as	cartwheels,	
rolls,	walkovers,	
handstands			

	
Blocked	cartwheels	

allowed	

Single	handspring	
	

NO	twisting	or	turning	
allowed	after	back	

handspring	step	out;	NO	
jump	skills	connected	to	
handspring;	NO	twisting	
while	airborne	except	

round	offs	
	

Series	handsprings;	
Jump	in	combination	
with	handspring(s)	

	
NO	flips	allowed;	NO	
twisting	while	airborne	
except	round-offs	

Standing	tucks	and	
tucks	from	a	back	

handspring	entry;	1	flip	
and	0	twisting;	NO	

tumbling	allowed	after	a	
tuck,	Aerials	(front	
walkover	and	

cartwheel)	and	Onodis	
are	allowed.		

	
NO	jump	flip	or	

consecutive	flip/flip	

Jump	flip;	Up	to	1	
flipping	and	0	twisting	

rotation	

Up	to	1	flipping	and	2	
twisting	rotations;	If	

exceeds	1	twist,	must	be	
preceded	by	a	minimum	

of	2	non-twisting,	
backward	traveling	
tumbling	skills,	(one	

must	be	back	
handspring,	excludes	
back	extension	roll)		

	
NO	flipping	and	twisting	
into	a	double	twisting	
skill.		NO	twisting	out	of	
a	double	twisting	skill.	

	

C. RUNNING

Skills	with	constant	
physical	contact	with	
the	performing	surface	
such	as	cartwheels,	
rolls,	walkovers	

	
Blocked	cartwheels	and	
round	offs	allowed	

	
NO	tumbling	

immediately	after	round	
off	or	round	off	rebound		

Handspring	series	
	

NO	twisting	or	turning	
allowed	after	back	

handspring	step	out;	NO	
twisting	while	airborne	
except	round	offs	

	

Round	off	or	round	off	
back	handspring(s)	into	

back	tuck;	Aerial	
cartwheels;	Front	tucks;	

¾	front	flips,		
	

NO	tumbling	after	a	tuck	
or	aerial	cartwheel;	NO	
tumbling	prior	to	front	
tuck	except	front	

handspring;	NO	twisting	
while	airborne	except	
round	offs	and	aerial	

cartwheels	

1	flipping	and	0	
twisting;		

Aerial	cartwheels/	
walkovers,	and	Onodis	

allowed	
	

Up	to	1	flipping	and	1	
twisting	rotation	from	a	
running,	round	off,	back	
handspring	or	front	
handspring	entry.		

	
NO	trick	allowed	during	
full	twisting	skills	and	
must	land	with	both	feet	

on	the	performing	
surface.		NO	tumbling	
after	full	twisting	skill.	

	

Up	to	1	flipping	and	2	
twisting	rotations	

	
NO	flipping	and	twisting	
into	a	double	twisting	
skill.		NO	twisting	out	of	
a	double	twisting	skill.		

	

STUNTS-PAGE 1
 LEVEL

1
LEVEL

2
LEVEL

3
LEVEL

4
LEVEL

5
LEVEL

6
A. SPOTTERS Prep	level	and	above;	

Floor	stunt	
Exception:		Shoulder	sit,	T-
lift,	Stunts	only	supported	

at	waist	

Above	prep	level;	Floor	
stunt	

Above	prep	level;	Single	
based	stunts	with	

multiple	top	persons	
require	spotter	for	each	

top	person	

Above	prep	level;	Single	
based	stunts	with	

multiple	top	persons	
require	spotter	for	each	

top	person	

Above	prep	level;	Single	
based	stunts	with	

multiple	top	persons	
require	spotter	for	each	

top	person	

Above	prep	level;	Single	
based	stunts	with	

multiple	top	persons	
require	spotter	for	each	

top	person	

B. STUNT HEIGHT

NO single based or assisted
single based extended
stunts for U12 and below
but may pass above prep
level if allowed

Waist	level	single	leg;	Prep	
level	two	leg	(may	pass	
above	prep	level);	Prep	
level	single	leg	with	
additional	base	with	

hand/arm	connection	to	
top	person	prior	to	
initiation;	Walk	up	
shoulder	stand	

	
NO	single	based	stunts	

with	multiple	top	persons	

Prep	level	single	leg	(may	
pass	above	prep	level);	
Above	prep	level	two	leg		
	
NO	single	based	stunts	

with	multiple	top	persons	

Above	prep	level	single	
leg	

Above	prep	level	single	
leg	

Above	prep	level	single	
leg	

Above	prep	level	single	
leg	
	

C. TRANSITION

Must	remain	in	contact	
with	at	least	one	base	

	
No	leap	frog/leap	frog	

variations	

Must	remain	in	contact	
with	at	least	one	base	

	

Must	remain	in	contact	
with	at	least	one	base	
unless	legal	as	release	

move	
	

Must	remain	in	contact	
with	at	least	one	base	
unless	legal	as	release	

move	
	

See	release	moves	 See	release	moves	

D. TWISTING

Up	to	¼	
	

EXCEPTION:		Rebound	½	
turn	to	prone;	Wrap	
around;	Up	to	½	twist	
starts	&	ends	on	

performing	surface	and	
only	supported	at	the	

waist	

Up	to	½	twist	
	

EXCEPTION:		Single	full	
twisting	log	roll	with	no	
additional	skills	that	

starts	and	ends	in	cradle	
position	

Up	to	1	twist	to	prep	
level	or	below;	Up	to	½	
twist	to	extended	single	
leg;	Up	to	1	twist	to	

extended	two	leg	stunt	

Up	to	1	½	twists	to	prep	
level	or	below;	Up	to	1	½	
twists	to	extended	two	
leg	stunt;	Up	to	1	twist	to	
extended	single	leg	stunt	

Up	to	2	twists	to	prep	
level	or	below;	Up	to	2	
twists	to	extended	two	
leg	stunt;	Up	to	1	1/2	
twists	to	extended	
single	leg	stunt		

Up	to	2	¼	twists	

E. RELEASE
 MOVES

Requires 3 catchers for
multi-based stunt, and 2
catchers for single based
stunt that lands in a
horizontal position; May
not land inverted; May not
intentionally travel; Must
return to original base(s);
NO free flips (see
Exception for Level 6)

Not	allowed	other	than	
dismounts	

Not	allowed	other	than	
dismounts,	tosses,	and	

full	twisting	log	rolls	with	
no	additional	skills	that	
start	and	end	in	a	cradle	

position	

Starts	at	waist	level	or	
below	and	lands	at	prep	
level	or	below;	May	not	
exceed	extended	arm	
level;	1	skill	and	0	

twisting		
EXCEPTION:			

Log	rolls	up	to	one	twist	
and	must	land	in	cradle,	

flat	back	or	prone		
	

NO	helicopters;	May	not	
involve	inversions	

Starts	at	prep	or	below	if	
lands	at	extended;	May	
not	exceed	extended	arm	
level;	2	skills;	Helicopters	

180	degrees	with	0	
twisting,	3	catchers;	

Inverted	to	non-inverted	
with	0	twisting,	requires	
spotter	if	lands	at	prep	

level	or	above	
	

NO	twisting	to	and	from	
an	extended	stunt;	May	
not	pass	through	an	
inverted	position.			

Does	not	exceed	18	
inches/46	cm	above	
bases’	extended	arm	
level;	Helicopters	180	
degrees,	3	catchers;	
Inverted	to	non-
inverted	with	0	
twisting,	requires	

spotter	if	lands	at	prep	
level	or	above	

	
	May	not	pass	through	
an	inverted	position	

Does	not	exceed	18		
Inches/46cm	above	bases’	
extended	arm	level;	Inverted	
to	non-inverted	up	to	½	
twist,	requires	spotter	if	

lands	at	prep	level	or	above;	
Helicopters	180	degrees,	3	

catchers	
	

May	not	pass	through	an	
inverted	position	

	
EXCEPTION	(EXCLUDES	
JUNIOR	6):		Rewinds	are	
allowed	1	flipping	rotation	
ONLY,	0	twisting,	requires	
minimum	of	1	catcher/1	
spotter	for	single	based	
stunt,	minimum	of	2	

catchers/1	spotter	for	multi-
based	stunt.		Leg	pitch,	toe	
pitch	or	similar	type	tosses	
not	allowed	to	initiate	skill;	
No	tumbling	prior	to	rewind		

	

STUNTS-PAGE 2
 LEVEL

1
LEVEL

2
LEVEL

3
LEVEL

4
LEVEL

5
LEVEL

6
F. INVERSIONS

Not	allowed	
(Inverted	athlete	must	
maintain	contact	with	
performing	surface)	

Ground	level	inversions	
that	transition	directly	to	
non-inverted	position.				

Prep	Level		
		
Suspended	rolls	that	

exceed	½	twist	must	land	
in	cradle	

Extended		 Extended		 Extended		

G. DOWNWARD
INVERSIONS

Downward inversions
may not come in contact
with each other; Must
maintain contact with
original base
EXCEPTION: Original
base may lose contact
when becomes necessary
to do so such as in
cartwheel-style
transitions

Not	allowed	 Not	allowed	 Waist	level	or	below	
(may	pass	through	prep	
level);	Must	have	2	
catchers	in	contact	
between	waist	and	

shoulder	region	of	torso	
of	top	person	

	
NO	2	leg	pancake	style	

stunts	

Prep	level	with	3	
catchers	(may	pass	above	
prep	level),	2	in	contact	
between	waist	and	

shoulder	region	of	top	
person	

	EXCEPTION:		Controlled	
lowering	of	extended	
inverted	stunt	to	prep	

level		
	

If	passes	above	prep	level	
may	not	land,	stop	or	
touch	the	ground	

inverted		
EXCEPTION:		Controlled	
lowering	of	extended	
inverted	stunt	to	prep	

level	

Above	prep	level	with	3	
catchers,	2	in	contact	
between	waist	and	

shoulder	region	of	top	
person		

	
From	above/passes	

above	prep	level	may	not	
land,	stop	or	touch	the	
ground	inverted	

	
EXCEPTIONS:		Lowering	
of	extended	inverted	
stunt	to	prep	level,	

passing	above	prep	level	
to	prep	level,	or	from	

extended	non-inverted	to	
inverted	stunt	at	prep	

level	
		

Above	prep	level	with	3	
catchers,	2	in	contact	
between	waist	and	

shoulder	region	of	top	
person		

	
From	above/passes	

above	prep	level	may	not	
land,	stop	or	touch	the	
ground	inverted	

	
EXCEPTIONS:		Lowering	
of	extended	inverted	
stunt	to	prep	level,	

passing	above	prep	level	
to	prep	level,	or	from	

extended	non-inverted	to	
inverted	stunt	at	prep	

level	
	

H. OVER/UNDER

Stunt or individual
passing over/under a
separate stunt or
individual

Arms	and	Legs	allowed	
	
	

Arms	and	Legs	allowed	
	

Arms	and	Legs	Allowed	
	

	

Individual	under	stunt;	
stunt	over	an	individual	

	
	

Allowed	 Allowed	

	
	
	
	
	
	
	
	

PYRAMIDS-PAGE 1
 LEVEL

1
LEVEL

2
LEVEL

3
LEVEL

4
LEVEL

5
LEVEL

6
A. GENERAL

Must	follow	stunt	and	dismount	rules	and	allowed	up	to	2	high;	Top	person	must	receive	primary	support	from	a	base	unless	legal	as	a	release	
transition;	Released	transitions	may	not	come	in	contact	with	other	stunt/pyramid	release	moves;	Required	catchers/spotters	must	be	stationary,	
must	maintain	visual	contact	with	the	top	person	throughout	the	entire	transition,	and	may	not	be	involved	in	any	other	skill	or	choreography	when	
the	transition	is	initiated;	Primary	weight	may	not	be	borne	at	second	level.			

B. STRUCTURES

(Single based or assisted
single based extended
stunts are not allowed in
U12 and below;
Required
bracer(s)/connection(s)
must be connected
to top person by
initiation of skill, and
remain in contact
throughout skill)

Two	leg	extended	
connected	to	prep	
level	or	below	bracer	
with	hand/arm	

connection;	Prep	level	
single	leg	connected	to	
prep	level	or	below	
bracer	with	hand/arm	

connection	
	

NO	extended	stunt	
connected	to	extended	

stunt	
	

Prep	level	bracers	
must	have	both	feet	in	
the	bases’	hands	

unless	in	shoulder	sit,	
flat	back,	straddle	lift,	
or	shoulder	stand	

Extended	single	leg	
connected	to	prep	
level	or	below	bracer	
with	hand/arm	
connection	

	
	NO	extended	stunt	

connected	to	extended	
stunt	
	

Prep	level	bracers	
must	have	both	feet	in	
the	bases’	hands	

unless	in	shoulder	sit,	
flat	back,	straddle	lift,	
or	shoulder	stand	

No	extended	single	leg	
connected	to	extended	

stunt	

No	extended	single	leg	
connected	to	extended	

single	leg	stunt	

	 	

C.
NON-RELEASED
TRANSITIONS

TWISTING-		
Up	to	¼	twist	

	
INVERSIONS-	

Must	follow	stunt	
rules	

TWISTING-	
Up	to	½	twist	

	
Log	rolls	may	not	be	
assisted	by	another	

top	person	
	

INVERSIONS-	
Must	follow	stunt	

rules	

TWISTING-	
Up	to	1	twist	

(Prep	level	bracer	
required	through	

transition	if	exceeds	½	
twist	to	extended	single	

leg	stunt)			
	

INVERSIONS-		
Must	follow	stunt	

rules.			
EXCEPTION:		Top	
person	may	pass	

through	an	inverted	
position	and	must	

remain	in	contact	with	
base	and	bracer	at	
prep	level	or	below	
through	entire	

transition,	must	start	
and	end	at	prep	level	

or	below	

TWISTING-		
Up	to		

1	½	twists	(must	be	
connected	to	a	bracer	
at	prep	level	or	below	
if	exceeds	one	twist	to	
extended	single	leg	

stunt)	
	

INVERSIONS-	
Must	follow	stunt	

rules	

TWISTING-		
Up	to		

2	twists	(must	be	
connected	to	a	bracer	
at	prep	level	or	below	
if	exceeds	1	½	twists	
to	extended	single	leg	

stunt)	
	

INVERSIONS-	
Must	follow	stunt	

rules	

TWISTING-		
Up	to		

2	¼	twists	
	

INVERSIONS-	
Must	follow	stunt	

rules	
	

	

	
	

PYRAMIDS-PAGE 2
 LEVEL

1
LEVEL

2
LEVEL

3
LEVEL

4
LEVEL

5
LEVEL

6
D. RELEASED
TRANSITIONS

(Contact must be
maintained with the same
bracer/bracers throughout
the transition; Contact
must be made with a base
on the performing surface
before contact with the
bracer(s) is lost (this does
not include the uniform
or hair); If 2 bracers are
required, must be on 2
separate sides of the
body; May not be
connected/braced to top
persons above prep level;
Braced inversions/flips
may not travel downward
while inverted)

Not	allowed	other	
than	dismounts	

Not	allowed	other	
than	dismounts	and	

tosses	
	

Log	rolls	may	not	be	
assisted	by	another	

top	person	

NON-INVERTED-	
	2	bracers	(one	of	
which	must	be	
hand/arm	to	

hand/arm,	the	other	
may	be	hand/arm	or	

hand/arm	to	
foot/lower	leg);	2	
catchers;	May	not	
change	bases	

EXCEPTION:		Legal	
stunt	release	moves	
may	be	performed	

with	1	bracer;	release	
moves	to	extended	
with	1	bracer	must	
initiate	from	waist	
level	or	below	with	
hand/arm	connection		

	
TWISTING-	
1	twist	

	2	bracers	hand/arm	
connections	

	
BRACED	

INVERSIONS-	
Not	allowed	

NON-INVERTED-	
1	bracer;	2	catchers	
(Minimum	of	1	catcher	

and	1	spotter)	
	

TWISTING-		
1	½	twists	with	1	
bracer;	2	catchers	

(Minimum	of	1	catcher	
and	1	spotter)	

	
BRACED	

INVERSIONS/FLIPS-	
	2	bracers;	Up	to	1	¼	
flipping,	0	twisting;	
May	not	change	bases;	

3	catchers	
EXCEPTION:		Braced	
flips	that	land	in	an	
upright	position	at	
prep	level	or	above	
require	a	minimum	of	

1	catcher	and	2	
spotters);	

EXCEPTION:		Legal	
stunt	release	moves	
may	be	performed	
with	only	1	bracer	

NON-INVERTED-	
1	bracer;	2	catchers	
(Minimum	of	1	catcher	

and	1	spotter)	
	

TWISTING-		
2	twists;	2	catchers	

(Minimum	of	1	catcher	
and	1	spotter)	

	
BRACED	

INVERSIONS/FLIPS-	
1	bracer;	Up	to	1	¼	
flipping,	0	twisting;	3	

catchers	
	

EXCEPTION:		Braced	
flips	that	land	in	an	
upright	position	at	
prep	level	or	above	
require	a	minimum	of	

1	catcher	and	2	
spotters	

NON-INVERTED-		
1	bracer;	2	catchers	
(Minimum	of	1	catcher	

and	1	spotter)	
	

TWISTING-	
2	¼	twists;	2	catchers	
(Minimum	of	1	catcher	

and	1	spotter)	
	

BRACED	
INVERSIONS/FLIPS-	
1	bracer;	Up	to	1	¼	
flipping	and	½	

twisting	or	¾	flipping	
and	up	to	1	twist;	3		

catchers	
	

EXCEPTION:		Non-
twisting	braced	flips	
that	land	in	an	upright	
position	at	prep	level	
or	above	require	a	

minimum	of	1	catcher	
and	2	spotters	

E. OVER/UNDER

Stunt, pyramid or
individual over/under a
separate stunt, pyramids
or individual

Arms	and	legs	allowed	 Arms	and	legs	allowed	
	

Top	person	may	not	
pass	over/under	torso	
of	another	top	person	

Arms	and	legs	allowed	
	

Top	person	may	not	
pass	over/under	torso	
of	another	top	person	

No	stunt	over	separate	
stunt	
	

Top	person	may	not	
invert	over/under	
torso	of	another	top	

person	

	 	

	
	
	
	
	
	
	

	
	
	

DISMOUNTS AND TOSSES
 LEVEL

1
LEVEL

2
LEVEL

3
LEVEL

4
LEVEL

5
LEVEL

6
A. GENERAL
DISMOUNT

Single	based	cradles	require	a	spotter	with	at	least	one	hand-arm	supporting	waist	to	shoulder	region	of	top	person;	Multi-based	cradles	require	2	
catchers	and	a	spotter	with	at	least	one	hand-arm	supporting	waist	to	shoulder	region	of	top	person;	Cradles	from	single	based	stunts	with	multiple	
top	persons	require	2	catchers	for	each	top	person,	and	catchers	and	bases	must	be	stationary	prior	to	initiation;	Dismounts	may	not	invert	or	land	

inverted;	No	free	flipping	or	assisted	flipping	dismounts	allowed		

B. DISMOUNTS

Straight	pop	downs,	
basic	straight	cradles	

	
NO	waist	level	cradles,	
sponge	tosses	or	

dismounts	from	above	
prep	level	in	pyramids	

Straight	pop	downs,	
basic	straight	cradles,	
and	¼	turn	cradles	

	
NO	waist	level	cradles	

in	U8	division	

1	¼	twist	or	1	trick	
from	two	legs;	¼	twist	
cradles	from	single	
leg;	All	dismounts	
from	prep	level	and	
above	involving	a	trick	
must	land	in	cradle	

	
NO	dismounts	from	an	
inverted	position	

2	¼	twist	from	two	
legs;	1	¼	twist	from	
single	leg;	May	not	
exceed	2	tricks	

	
Dismounts	from	an	
inverted	position	may	

not	twist	

2	¼	twist;	May	not	
exceed	3	tricks	

	
If	exceeds	1	½	twists,	
no	other	skill	allowed	

	
Dismounts	from	an	
inverted	position	may	

not	twist	

2	¼	twists		
	

Dismounts	from	an	
inverted	position	may	
twist	up	to	a	1/2	

A. GENERAL
TOSSES

Minimum	of	3,	maximum	of	4	tossing	bases,	one	base	must	be	behind	the	top	person;	Must	be	caught	in	cradle	position	by	at	least	3	original	bases	one	
of	which	is	positioned	at	the	head	and	shoulder	area	of	the	top	person;	NO	flipping,	inverted,	or	intentionally	traveling	tosses		

B. TOSSES

Not	allowed	including	
waist	level	cradles	and	

sponge	tosses		

Straight	ride	
	

NO	tosses	allowed	in	
U8	Division	

1	trick	or	up	to	1	¼	
twists	

Exception:		Ball	X	
	

Arch	does	not	count	as	
trick	
	
	

2	¼	twists;	May	not	
exceed	2	tricks	

2	½	twists;	May	not	
exceed	3	tricks	

	
If	exceeds	1	½	twists,	
no	other	skill	allowed	

2	½	twists	

	
	
	
	
	
	
	
	
	
	

LEVEL 7
TUMBLING

A.
GENERAL

May	jump/rebound	over	an	individual;	May	rebound	from	feet	into	a	stunt	transition;	When	rebounding	into	a	stunt	transition,	may	not	
rebound	to	inverted	or	through	an	inverted	position	(EXCEPTIONS:	Cartwheel	rewind,	round	off	rewind	and	standing	single	back	handspring	
rewinds	allowed.		NO	tumbling	skills	prior	to	the	cartwheel,	round	off	or	standing	back	handspring);	NO	tumbling	over,	under,	or	through	a	
stunt,	individual,	or	prop;	NO	tumbling	while	holding/contact	with	prop;	Dive	rolls	may	NOT	twist	

B.
STANDING

Up	to	1	flipping	and	2	twisting	rotations;	If	exceeds	1	twist,	must	be	preceded	by	at	least	one	backward	traveling,	non-twisting	tumbling	skill.	
	
NO	twisting	out	of	a	double	twisting	skill.	

C.
RUNNING

Up	to	1	flipping	and	2	twisting	rotations	
	
NO	twisting	out	of	a	double	twisting	skill.		

STUNTS
A.
SPOTTERS

During	one-arm	stunts	above	prep	level	other	than	cupies	and	liberties;	When	the	load	transition	involves	a	release	move	exceeding	one	twist,	a	
release	move	to/from	an	inverted	position	landing	at	prep	level	or	above,	a	free	flip;	Stunt	with	inverted	top	person	above	prep	level;	When	the	
top	person	is	released	from	above	ground	level	to	a	one-arm	stunt;	Coed	style	tosses	to	a	new	base	(base	that	is	tossing	top	person	may	become	
the	spotter);	Single	based	stunts	with	multiple	top	persons	require	a	separate	spotter	for	each	top	person	

B.
STUNT HEIGHT

Above	prep	level	single	leg	stunt	

C.
TWISTING

2	¼		

D.
RELEASE MOVES

May	not	exceed	18	inches/46cm	above	extended	arm	level;	May	not	land	inverted	(EXCEPTIONS:		Ground	level	handstand	may	be	released	to	
hand-to-hand	stunt	with	0	twisting	and	0	flipping;	Release	from	prep	level	and	below	to	a	prep	level	inverted	position	with	0	twisting	and	0	
flipping);	Must	return	to	original	bases	(EXCEPTION	1:		Coed	style	tosses	to	a	new	base	if	stunt	is	thrown	by	a	single	base	and	caught	by	at	least	
one	base	not	involved	in	any	other	skill	or	choreography	when	transition	is	initiated,	the	original	tossing	base	may	become	the	spotter.	
EXCEPTION	2:	Toss	single	based	stunts	with	multiple	top	persons,	the	original	base	may	become	the	spotter);	Helicopters	up	to	180	degree	
rotation	with	at	least	2	catchers	with	one	positioned	at	head	and	shoulder	area	of	top	person;	May	not	intentionally	travel	except	for	exceptions	
above.	

E.
REWINDS/FREE
FLIPPING
TRANSITIONS

Must	return	to	original	bases.		Originate	from	ground	level:	1	¼	flipping	and	1	¼	twisting	rotations;	Toe	pitch,	leg	pitch	or	similar	type	tosses	
ALLOWED	in	initiating	free	flipping	skills;	Cartwheel	rewind,	round	off	rewind,	and	standing	single	back	handspring	rewinds	allowed	with	no	
tumbling	skills	allowed	prior	to	the	cartwheel,	round	off	or	standing	back	handspring.	Originate	from	stunt:	1	¼	flipping	and	½	twisting	
rotation;	Must	initiate	from	prep	level	only	and	must	land	in	a	cradle,	horizontal	position	or	in	a	standing	position	on	the	performing	surface	(if	
lands	on	the	performing	surface,	must	follow	dismount	rules).		1	flipping	rotation	or	less	requires	2	catchers,	if	exceeds	1	flipping	rotation	
requires	3	catchers.	
	

F.
INVERSIONS

Downward	inversions	from	above	prep	level	require	at	least	2	catchers;	Top	person	must	maintain	contact	with	a	base.																					
EXCEPTIONS:			Lowering	of	an	inverted	stunt	to	prep	level,	passing	above	prep	level	to	prep	level,	or	from	an	extended	non-inverted	to	inverted	
stunt	at	prep	level.	

	
	

LEVEL 7
PYRAMIDS

A.
GENERAL

Up	to	2	½	high.		EXCEPTION:		Tower	pyramids	are	allowed	
	

B.
SPOTTERS

Must	follow	stunt	spotter	rules.		EXCEPTION:		One	arm	extended	paper	dolls	require	a	spotter	for	each	top	person.	
	2	½	High	Pyramid:	Require	a	spotter	in	front	and	back	for	each	top	person	on	the	top	level	in	position	the	entire	time	the	top	person	is	at	2	½	
high.	Spotters	may	stand	slightly	to	the	side	but	must	remain	in	position	to	spot	top	person,	must	maintain	visual	contact	with	the	top	person	
the	entire	time	the	top	person	is	at	2	½	high	level,	may	not	be	primary	support	of	the	pyramid;	2	½	HIGH	PYRAMID	WITH	HORIZONTAL	TOP	
PERSON	must	be	on	2	of	the	4	sides	of	pyramid,	may	not	be	on	foot/feet/leg	side	of	top	person;	TOWER	PYRAMID	requires	a	spotter	not	in	
contact	with	the	pyramid	behind	the	top	person.	If	a	base	is	needed	to	assist	middle	layer,	an	additional	spotter	who	is	not	in	contact	with	the	
pyramid	is	required.			

C.
FREE FLYING
MOUNTS/
TRANSITIONS

From	ground	level	allowed	1	flipping	and	1	twisting	rotation	or	0	flipping	and	2	¼	twisting	rotations.		From	above	ground	level	allowed	1	¼		
flipping	and	0	twisting	or	0	flipping	and	2	twisting	rotations.	
	
May	not	land	in	an	inverted	position;	May	not	significantly	exceed	the	height	of	intended	skill;	May	not	pass	over,	under	or	through	other	stunts,	
pyramids,	individuals	or	props.	

D.
RELEASE MOVES

May	pass	above	2	½	high	during	transitions;	If	released	from	a	second	layer	base	and	caught	by	a	second	layer	base,	the	second	layer	base	
catching	the	top	person	must	be	the	second	layer	base	that	originally	released	top	person;	May	not	land	inverted;	May	not	pass	over,	under,	or	
through	a	prop.	
	
Free	release	moves	from	2	½	high	pyramids	may	not	land	in	an	inverted	position;	Up	to	0	flipping	and	1	twisting	rotation.		Requires	2	catchers.	

E.
INVERSIONS

Allowed	up	to	2	½	high;	Downward	inversions	from	above	prep	level	require	assistance	by	at	least	2	catchers	and	must	maintain	contact	with	a	
base	or	another	top	person.	

F.
RELEASED BRACED
INVERSIONS/ FLIPS

Up	to	1	¼	flipping	and	1	twisting	rotation;	Requires	1	prep	level	or	below	bracer	for	2	high	pyramids;	2	catchers	(EXCEPTION:	If	lands	in	an	
upright	position	at	prep	level	or	above	requires	1	base	and	1	additional	spotter);	Braced	inversions	to	2	½	high	pyramids	may	be	caught	by	1	
person;	Base/Spotter	must	be	stationary,	must	maintain	visual	contact	with	the	top	person	through	transition,	may	not	be	involved	with	any	
other	skill	or	choreography	when	transition	is	initiated.			

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	

LEVEL 7
DISMOUNTS

A.
GENERAL

See	“Dismounts”	in	Glossary	

B.
REQUIREMENTS

STUNT	DISMOUNTS	TO	CRADLE:		Up	to	2	¼	twist	cradle;	Dismounts	that	exceed	1	¼	twists	require	an	additional	spotter	that	assists	on	the	
cradle;	When	cradling	single	based	stunts	with	multiple	top	persons,	2	catchers	must	catch	each	top	person	and	must	be	stationary	prior	to	
dismount;	Cradles	from	1	arm	stunts	that	involve	a	twist	must	have	a	spotter	assisting	the	cradle	with	at	least	one	hand-arm	supporting	the	
head	and	shoulder	of	the	top	person;	Free	flipping	dismounts	to	cradle	up	to	1	¼	flipping	and	½	twisting	rotations,	must	originate	from	prep	
level,	require	at	least	2	catchers,	one	of	which	is	an	original	base;	Back	flipping	dismounts	must	go	to	cradle.			
STUNT	DISMOUNT	TO	PERFORMING	SURFACE:	Up	to	2	¼	twists;	If	exceeds	1	¼	twist	must	be	assisted	by	2	catchers	or	1	catcher	with	a	
spotter;	Free	flipping	dismounts	are	only	allowed	in	front	flipping	rotation,	up	to	1	front	flipping	and	0	twisting	rotations,	must	have	spotter,	
must	originate	from	prep	level.		
2	HIGH	PYRAMID	DISMOUNTS	TO	CRADLE:	Must	follow	stunt	dismount	rules.		
2	½	HIGH	PYRAMID	DISMOUNTS	TO	CRADLE:		Up	to	2	¼	twists,	requires	2	catchers,	1	of	which	must	be	stationary	at	initiation	of	cradle;	Up	
to	¾	front	flip	and	½	twist,	requires	2	catchers,	one	on	each	side	of	the	top	person	and	1	of	which	must	be	stationary	when	the	cradle	is	
initiated.			
2	½	HIGH	PYRAMID	DISMOUNT	TO	PERFORMING	SURFACE:		Up	to	1	¼	twists	and	must	be	assisted	by	2	catchers	or	1	catcher	with	a	
spotter.	

TOSSES

A.
GENERAL

Minimum	of	3,	maximum	of	4	tossing	bases;	One	base	must	be	behind	the	top	person	during	the	toss	and	may	assist	the	top	person	into	the	toss	
(EXCEPTION	1:		Tossing	from	one	set	of	bases	to	another	set	of	bases/catchers.		EXCEPTION	2:		Arabians).		Must	be	performed	from	ground	
level	and	must	land	in	a	cradle	position	by	at	least	3	bases,	one	of	which	is	positioned	at	the	head	and	shoulder	area	of	the	top	person.		

B.
REQUIREMENTS

Non-flipping	tosses	may	not	exceed	3	½	twists;	Flipping	tosses	are	allowed	up	to	1	¼	flipping	rotation	and	2	additional	skills.	A	tuck,	pike,	or	lay	
out	are	not	counted	in	the	2	additional	skills.	

C.
FLYOVERS

Top	persons	tossed	to	another	set	of	bases	must	be	thrown	by	3	or	4	stationary	bases	and	must	be	caught	in	a	cradle	position	by	at	least	3	
stationary	catchers.		Catchers	may	not	be	involved	in	any	other	choreography	and	must	have	visual	contact	with	top	person	when	the	toss	is	
initiated	and	must	maintain	visual	contact	throughout	the	entire	toss.		The	toss	is	allowed	up	to	0	flipping	and	1	½	twisting	rotations	or	¾	front	
flips	with	0	twists.	

	
	 	

NON-TUMBLING
A.
TIME LIMIT

2:00	

B.
TUMBLING

Not	allowed	
EXCEPTIONS:		Forward	rolls,	handstands,	cartwheels	and	round	offs	allowed	for	stunting	purposes	or	formation	changes	and	must	follow	
appropriate	level	inversion	rules.	
EXAMPLE:		Level	3	downward	inversion	from	cradle	position,	“back	walkover”	out	to	the	performing	surface	would	be	legal	if	starts	at	waist	
level,	has	2	catchers	between	the	waist	and	shoulder	region	of	torso	of	the	top	person	as	it	transitions	through	a	handstand	position.	
	

	

2/4/23	

