

Nonqualifying Competition Showcase Guidelines

2020-2021 Season

Daren Patterson

National Vice-Chair for Showcase

[ShowcaseUSFS@gmail.com](mailto>ShowcaseUSFS@gmail.com)

Karissa Woienski

U.S. Figure Skating

Manager, Figure Skating Programs

kwoienski@usfigureskating.org

v4.1; updated 02/24/2021

When showcase is included in a sanctioned non-qualifying competition, no additional sanction is required as long as the events are included in the official application. However, the guidelines for showcase events must be followed, in order for the skaters to qualify for the National Showcase Competition.

A. OFFICIALS FOR SHOWCASE EVENTS:

Officials will be selected by the Local Organizing Committee (LOC) from the current list of U.S. Figure Skating officials.

Chief Accountants / LOC: For all non-qualifying competitions that include showcase events - the competition results must be sent to:

- Daren Patterson, National Vice Chair for Showcase, at [ShowcaseUSFS@gmail.com](mailto>ShowcaseUSFS@gmail.com)
- Karissa Woienski, U.S. Figure Skating, Manager, Figure Skating Programs at kwoienski@usfigureskating.org

Results will be used to verify skaters qualify for the National Showcase competition.

B. ELIGIBILITY TO COMPETE AND NATIONAL SHOWCASE:

For 2021 National Showcase only: Due to the COVID-19 pandemic, National Showcase 2021 will be an open-entry event; skaters do not need to qualify. The below information will apply to subsequent years.

Required age and test qualifications must be in effect at the date entries are closed. Subsequent changes will not affect eligibility **(with the exception of Adult Championships and Adult Sectionals)**. All U.S. Figure Skating members must be members in good standing. Skaters representing another governing body must meet that body's closest possible equivalent to the specified U.S. Figure Skating test requirement. The referee's decision will be final. For Duets, entries must be according to the age and level of the highest test skater. Both skaters must have completed test minimum pre-requisites.

Placement Pre-Requisite: Singles competitors, Preliminary through Senior, Adult Bronze through Adult Masters, may compete at National Showcase in an event where they placed first, second, third or fourth (1) in a contested non-qualifying showcase/theatrical/interpretive skating event held in the United States from the close of entries for National Showcase in the current skating year back to the close of entries for National Showcase in the preceding year; or (2) in the immediately preceding National Showcase. Lower levels are not eligible to compete in National Showcase. (3) Where only one competitor has entered an event, the Chief Referee shall combine events to create a contested event if possible or creating an exhibition event where such skater will automatically qualify for National Showcase. When such events/levels are combined there will be no more than 4 competitors in the combined event to ensure that the competitors earn a spot to National Showcase. (4) Competitors who have entered a contested event subsequently cancelled by the LOC may substitute a testimonial letter from the chair or the registrar to get a bye to National Showcase.

Qualification must occur in the Dramatic Performance, Choreographic Artistry, Lyrical Pop, Character Performance, Comedic Impressions categories. Skaters must qualify in each event, if they intend to compete at Showcase Nationals in those events. Once qualified, the skater(s) may then compete in elective events (duets, interpretive, ensemble).

The deadline to satisfy test pre-requisites, placement pre-requisites, and to enter is June 1.

JUDGING AND MARKING:

Non-qualifying competitions and LOCs may use either the traditional 6.0 method of scoring, or the Component Judging System (CJS). Performances will be judged from an entertainment standpoint, for theatrical and artistic qualities.

Three Program Components – marked on a scale of 0.25 to 10.

1. Showcase Skating Skills

Showcase skating is the way an athlete uses their skating and physical ability to convey their act on the ice surface. It must show a quality to support the selected theatrical performance, and show abilities in the skating vernacular, such as balance, glide, acceleration, ice coverage, one-foot skating, etc. Technical elements often found in singles should not be directly rewarded except where they are directly integrated into the performance and advance the story/theme/concept.

2. Performance & Projection: Universe, Musicality and Feeling

The physical, emotional and artistic involvement of a skater, using their ability to create a universe. This performance has continuous development of the theme and universe from beginning to end, while displaying their musicality skills. It is a measure of how skaters use the ice, music, and the space around them to project feeling and musical awareness into the subconscious of the audience.

3. Artistic Appeal with Innovation & Creativity

A performance is truly entertaining when it is in the eyes, ears, and hearts of the audience. It is a measure of how audience members remember the program, how they felt during the performance, their level of involvement during the program, what they take away from it, and how long after they will recall it. The meaning and feeling should be unique and personal. The question to be answered is: Will I remember what I have seen, and would I like to see it again?

The following factors would be applied: 1-25%, 2-35%, 3-40%

When the 6.0 system is used, only one mark incorporating the above 3 component characteristics will be awarded by each judge, for each performance. No technical skating mark will be awarded. Unintended falls, poorly executed skating elements and obvious losses of control will negatively affect the competitor's/team's marks. Technical difficulty is not rewarded in showcase. If a technically difficult element such as a jump or spin is performed, it should be done with style, flow, confidence and should support the selected theatrical elements. All programs must begin on the ice in view of the audience.

Deduction	Description	Applied by:
-1.0	Hair accessory, prohibited costuming unintentionally falls to ice.	Judges + Referee (Majority)
-0.5 or -1.0	For each 10 seconds over maximum time (-0.5 for Prelim → Juvenile, -1.0 for Int → Sr)	Referee
-1.0	Lack of fabric on costume / excessive nudity	Judges + Referee (Majority)
-5.0	Wrong Event	Judges + Referee (Majority)
-1.0	Props Not Used Effectively	Judges + Referee (Majority)
-1.0	Prop Placement / Removal Timing (each instance)	Referee
-1.0	Illegal Prop Violation (each instance)	Referee

C. COSTUMES:

1. Costuming and make-up for showcase skating programs should enhance the feeling created by the performance and reflect the meaning of the story, theme, or character portrayed on the ice.
2. The clothing of the competitors must be dignified and appropriate for artistic competition. The clothing may be theatrical in design and reflect the character of the music chosen. Clothing must not give the effect of excessive nudity inappropriate to the discipline – no more than half of the bodice may appear nude.
3. Costume rules for Singles/Pairs/Dance/Synchro/TOI programs do not apply for showcase skating.
4. No bobby pins, feathers, fringe, hair accessories, stick-on / clip earrings, or anything else that may fall to the ice and be hazardous to the skaters are allowed. A 1 point deduction will be taken if any prohibited item above unintentionally falls on to the ice.

D. SHOWCASE EVENTS:

Skaters may enter any or all events for which they are qualified by test level at non-qualifying competitions. Skaters cannot skate in different levels of the same event (example: a Dramatic Performance junior level skater would not be allowed to skate Dramatic Performance Junior and Senior at the same competition).

1. **Dramatic Performance:** Programs should portray a story, expressing conflict, resolution and/or depth of emotion. Skater should provoke an emotional response with the audience - through related skating movements, gestures and choreographic processes. The entire spectrum of emotions should be considered, not just negative ones in selection of the piece being used (for example: love, loss, longing, fulfillment). Lip synching is not permitted. Props and Scenery are permitted. No Technical Limitations.
2. **Choreographic Artistry:** Programs will have music without spoken words or lyrics. Technical elements/moves will be limited to no more than ½ rotation jumps, 1 full spin, additional spins with 3 or fewer revolutions. Emphasis should be on developing movement on the ice, using the entire body to express abstract ideas and choreographic processes and gestures. Lip Synching, props and scenery are NOT allowed. Open to Juvenile through Senior levels only. Costuming should be simple with minimal adornment.
3. **Lyrical Pop:** Perform to your favorite song containing lyrics, without lip-synching. Props and Scenery are NOT allowed. No technical limitations.

4. **Character Performance:** Skaters will impersonate a character, original or adapted, on the ice. Performances as a character from a movie, musical, book, original idea, original adaptation are all welcome here. Lip Synching is required. Props and Scenery are permitted. No technical limitations.
5. **Comedic Impressions:** A humorous performance intentionally designed to achieve continuous/multiple chuckles, laughs, or rises from viewers. Performance is projected outward towards audience and entertaining through skating movements, gestures and physical actions deemed comedic. Lip Synching, props and scenery are permitted. No technical limitations.

ADDITIONAL SHOWCASE EVENTS:

Interpretive: The program will be a performance choreographed by the competitor, unaccompanied and unassisted, to music that is supplied by the LOC. The CJS will be used to score each performance. The music will be played continuously during a 30-minute off ice session in a room. The room will be attended only by the adult monitor assigned to play the music, and the competing skaters. The music will be played twice during a warm-up on full ice. **After the warm-up skaters will go back to the room, with no music being played.** Skaters will be brought to the ice when the previous skater finishes. All competitors in an event will interpret the same music. Props are permitted but must be brought into the room, using nothing larger than a carry-on luggage suitcase prior to listening to the music the very first time. All costumes and props are to be taken to the ice only when the skater is called to perform. Props may not be brought out during warm-up. Props may not be pre-positioned on the performance surface.

- **All interpretive levels are allowed a program of up to 1:30 maximum.**

Duets/Trios: are theatrical performances by any two or three competitors. Lip Synching, Props, and Scenery ARE permitted. Skaters may enter only one duet, one mini production ensemble and one production ensemble each. Programs are performed under spotlight. When entering events, the skater with the higher technical achievement shall prevail as the level for the duet to enter.

Mini Production Ensembles: are theatrical performances by four to eight competitors. Lip Synching, props and scenery ARE permitted. Programs are performed under full arena lighting. Skaters may enter only one duet, one mini production ensemble and one production ensemble each. Programs are performed under full arena lighting.

Production Ensembles: are theatrical performances by nine or more competitors. NOTE: Skaters may enter only one duet, one mini production ensemble and one production ensemble each. Lip Synching, props, and scenery ARE permitted. Programs are performed under full arena lighting.

E. WARM-UP TIMES:

Interpretive events will warm up for four minutes on performance ice under full house lighting, approximately the first 30 seconds without music and then the music will be played twice in its entirety, followed promptly by clearing the ice. No props are allowed on the ice during warm up. The first skater then hears the music played 1 time in the warm-up area behind the curtain (or off the ice when no warm-up space is given). Then once the skater takes their starting position in front of the audience and judges, the subsequent skater is given the warm-up space. At no time may competitors watch the skater ahead of them.

Singles, duets/trios, mini-production and production ensembles may warm up for three minutes backstage when curtains and spotlights are used. It is the skater's responsibility to check in with the ice monitor to know when the warm-up time starts.

F. TIMING:

Timing of the program will begin with the first purposeful movement of any competitor or member of a team. Timing shall end when the skater(s) have come to a complete stop or crossed the line of the curtain/exit. For performances that are over the time allotment, a 1-point deduction for every 10 seconds in excess will be applied.

For Ensemble Events: Before the music is started, the team must take a stationary position on the ice and one skater must give a hand signal that the team is ready.

G. SCENERY / PROPS RULES:

1. Props and scenery must be placed and removed:

- Unaided, by the singles and duets competitors within 30 seconds each, on and off.
- Unaided, by the ensemble teams within one minute maximum for setup and one minute maximum for removal. Persons not skating are not allowed to step on the ice.
- All props and scenery must be able to enter and exit the entrances from which skaters enter the ice. Extra accommodations for entry and exit from other locations to fit oversized props will not be allowed.

2. General:

- The inclusion of scenery and/or props is optional, and not mandatory.
- All scenery must be portable by humans, and without mechanical means for transportation. Its movement while on the ice will be the responsibility of the skater or teams.
- The use of props and scenery should add to the performance of the skater.
- Illegal or Prohibited Prop Deduction:
 - Scenery may not exceed 7'6" in height
 - For insurance reasons no propulsion or projectile devices will be permitted. This includes items such as cannons and trampolines. Apparatus such as these, which could be used to assist skaters with jumping into the air, are NOT permitted.
 - The use of smoke, fire, dry ice, liquids, live animals, feathers, bubble machines or any substance that may harm the ice surface and/or skaters is not permitted.
 - All props must be under the control of the skater
 - No glass mirrors or glass of any kind is allowed on the ice.
 - People may not be used as props.
 - Dangerous props that may harm participant/audience could result in disqualification from event/competition.
- For ensemble set ups (1:00 max): An announcement will be made after 30 seconds has elapsed. At the one-minute mark, an announcement is made that set up time is over. Set-up must be complete, and skaters must be in their starting position before the one minute announcement is made. A 1-point deduction will be taken for every 10 seconds over.
- There will be no countdown of timing announced for Single skaters or Duets.

3. Scenery Break Down (Ensembles):

At the completion of the performance, and after the team has taken their bows, teams will be permitted one minute to remove all scenery/props. When removing the scenery/props from the ice the skaters may not step off the ice until all scenery is removed.

H. GROUP SIZES AND FINAL ROUNDS:

- Maximum sizes of initial rounds will be at the judgement of the Chief Referee. In adult events, groups will be split by age. *All other groups will be divided randomly.* Final rounds may be held at the discretion of the referee and the local organizing committee, when applicable.
- Final Rounds for National Showcase will be described in the National Showcase announcement.

I. 2021 Adult Sectional & Championships:

- At the 2021 U.S. Adult Figure Skating Championships and the nonqualifying competitions held in conjunction with 2021 Eastern, Midwestern and Pacific Coast Adult Sectionals, the Light Entertainment event will be defined as a combination of the Lyrical Pop, Character Performance and Comedic Impressions events (as described in the National Showcase Guidelines) and will be judged with the Component Judging System.

J. Special Olympic & Adaptive Skating Events:

- Adaptive skating is the umbrella heading for skaters with any type of disability. Under Adaptive skating are the sub-groups Special Olympics and Skate United. Special Olympics curriculum is for skaters with intellectual disabilities.
- Special Olympics USA provides USFS with the badge curriculum that can be found at specialolympics.org. Adaptive Skating badges 1-12 can be found in the Learn to Skate USA curriculum and are for skaters with strictly physical disabilities. If those skaters want to move beyond badge levels and test/compete, they will follow the "Skate United" track, still in development.
- Adaptive Skaters who compete in the Showcase Events will create and develop programs that mirror traditional show skating at their skating ability. It is less about the elements and more about the creativity and ingenuity of the program, and the skater(s) emoting human feelings and emotions. These programs will be done under the traditional use of a spotlight, show curtain, and a rink that is 3/4 the normal size. In addition to the solo events, skaters can compete in Unified Partners and Mini Productions.
- Unified Partners (individuals without intellectual disabilities) train and compete as a teammate alongside Special Olympics athletes on a Unified Sports Team (either on a school based or community-based team). For the Unified Partner Event for Showcase the Unified Partner will do a program alongside and in conjunction with the Unified Sports Team member. The team can pull from pairs, ice dance, and/or skating duets to execute the program. The program will be judged on the creativity the team demonstrates skating together to create a memorable performance.
- Special Olympic & Adaptive Skating events may not use scenery.

EVENT LEVELS, AGES, TEST REQUIREMENTS AND PERFORMANCE TIMING

Except for Adult events, skaters must compete at the highest level for which they qualify. Duets must compete at the highest test level of the two skaters and both members of a duet must meet at least the minimum test pre-requisite for Preliminary Free Skating or Adult Bronze Level.

	Event	Must meet requirements* Must have passed Free Skating or Dance test (solo or partnered standard track)	Must not have passed Free Skate or Dance (solo or partnered) Test	Age	Time
Singles or Duets	Beginner, High Beginner, No Test* <i>Note: these levels do not qualify for National Showcase</i>		Pre-Preliminary Free Skate	No minimum age (max age 17)	1:30 max
	Pre-Preliminary* <i>Note: this level does not qualify for National Showcase</i>		Preliminary Free Skate	No minimum age (max age 17)	1:30 max
	Preliminary	Preliminary Free Skate	Pre Juvenile Free Skate OR Juvenile Free Dance	No minimum age (max age 17)	1:30 +/- 10 seconds
	Pre Juvenile	Pre Juvenile Free Skate	Juvenile Free Skate OR Juvenile Free Dance	No minimum age (max age 17)	1:30 +/- 10 seconds
	Juvenile	Juvenile Free Skate, Juvenile Free Dance, OR Preliminary Pattern Dance	Intermediate Free Skate, Intermediate Free Dance, OR Bronze Pattern Dance	Under 13	2:00 +/- 10 seconds
	Open Juvenile	Juvenile Free Skate, Juvenile Free Dance, <u>OR Preliminary Pattern Dance</u>	Intermediate Free Skate, Intermediate Free Dance, OR Bronze Pattern Dance	13-17	2:00 +/- 10 seconds
	Intermediate	Intermediate Free Skate, Intermediate Free Dance , OR Bronze Pattern Dance	Novice Free Skate, Novice Free Dance, OR Pre Silver Pattern Dance	17 and under	2:10 max
	Young Adult	Juvenile Free Skate, Juvenile Free Dance, OR Preliminary Pattern Dance	Novice Free Skate, Novice Free Dance, OR Pre Silver Pattern Dance	18-20	2:10 max
	Novice	Novice Free Skate, Novice Free Dance, OR Pre- Silver Pattern Dance	Junior Free Skate, Junior Free Dance, OR Silver Pattern Dance	No Age Restriction	2:10 max
	Junior	Junior Free Skate, Junior Free Dance, OR Silver Pattern Dance	Senior Free Skate, Senior Free Dance, OR Gold Pattern Dance		2:30 max
	Senior	Senior Free Skate, Senior Free Dance, OR Gold Pattern Dance	N/A		2:40 max

ADULT Singles

Or

Duets

	Event	Must meet requirements* Must have passed Free Skate, Figure, or Dance Test (solo or partnered, standard, adult, or masters track)	Must not have passed Free Skate, Figure or Dance Test (solo or partnered; standard, adult, or masters track)	Age	Time
	Adult Pre-Bronze <i>Note: this level does not qualify for National Showcase</i>	Adult Pre-Bronze Free Skate Pre-Preliminary Free Skate	Adult Bronze Free Skate Adult Bronze Free Dance Preliminary Free Skate Juvenile Free Dance Bronze Pattern Dance	21 and older	1:40 max
	Adult Bronze	Adult Bronze Free Skate Adult Bronze Free Dance Preliminary Free Skate Juvenile Free Dance Pre-Bronze Pattern Dance	Adult Silver Free Skate Pre-Juvenile Free Skate Adult Silver Free Dance Intermediate Free Dance (Prelim prior to 9/2/2000) Silver Pattern Dance 3 rd Figure (prior to 10/1/1977)	21 and older	1:40 max
	Adult Silver	Adult Silver Free Skate Juvenile Free Skate (prior to 10/1/94) Pre-Juvenile Free Skate Adult Silver Free Dance Intermediate Free Dance (Prelim prior to 9/2/2000) 3 rd Figure (prior to 10/1/1977) Bronze Pattern Dance	Adult Gold Free Skate Juvenile Free Skate (on/after 10/1/94) Adult Gold Free Dance Novice Free Dance (Brz prior to 9/2/2000) 4 th Figure (prior to 10/1/1977) Pre-Gold Pattern Dance	21 and older	1:40 max
	Adult Gold	Adult Gold Free Skate Juvenile Free Skate Adult Gold Free Dance Novice Free Dance (Brz prior to 9/2/2000) 3 rd Figure (prior to 10/1/1977) Pre-Silver Pattern Dance	Intermediate Free Skate (on/after 10/1/91) Junior Free Dance (Slv prior to 9/2/2000) 5 th Figure (prior to 10/1/1977) Gold Pattern Dance	21 and older	1:40 max
	Masters	Intermediate Free Skate Adult Gold Free Dance Junior Free Dance (Slv prior to 2000) 3 rd Figure (Prior to 10/1/1977) 8 th Figure (10/1/77-9/30/79) Silver Pattern Dance		21 and older	2:10 max
Mini Production	Open			Open	3:10 max
Production	Open			Open	5:30 max

*For the US Adult Championships and adult sectional championships, skaters must meet the test requirements for the level at which they want to compete, rules 2540-2552 apply, and the same level must be chosen for all showcase events at the competition (for example, a skater may not compete in Masters Dramatic Entertainment and Adult Gold Light Entertainment events at the same competition). Adult athletes wishing to be grandfathered into a higher level based on participation at the Adult Championships or National Showcase prior to 4/30/17 may make this request to the National Vice Chair for National Showcase. For all other competitions, skaters must compete at their test level or one level higher, per the above chart. For Learn to Skate USA levels and events, please refer to the U.S. Figure Skating Compete USA Manual for Showcase event levels, elements, qualifications, program lengths and descriptions. For events offered, refer to the competition announcement.

Special Olympic & Adaptive Skating ~ Young Adult Showcase

	Event	Must meet requirements* Special Olympic or Skate United	Must not have passed Special Olympic or Skate United	Age	Time
	Showcase Level 1 Open	Badges 1 - 5	Special Olympic Badge 6 or higher Skate United Adaptive 6 or higher	(Min age 13) (Max age 17)	1:30 max
	Showcase Level 2 Open	Badge 6 - 9 (Special Olympic) Badge 6 - 10 (Skate United)	Special Olympic Badge 10 Skated United 11	(Min age 13) (Max age 17)	1:30 max
	Showcase Level 3 Open	Badge 10-12	Badge 12 and/or US Figure Skating Adaptive MIF and US Figure Skating Adaptive Free Skate Test	(Min age 13) Max age 17)	1:30 max
	Showcase Level 4 Open	Badge 11 Pre-Preliminary FS, MIF Preliminary Pattern Dance Adaptive Pre-Bronze MIF and FS	N/A	No Minimum Age (Max Age 17)	2:30 max

Special Olympic & Adaptive Skating ~ Adult/Masters Showcase

	Event	Must meet requirements* Special Olympic or Skate United	Must not have passed Special Olympic or Skate United	Age	Time
	Showcase Level 1 Open	Badges 1 - 5	Special Olympic Badge 6 or higher Skate United Adaptive 6 or higher	(Min age 18) (No Max age)	1:30 max
	Showcase Level 2 Open	Badge 6 - 9 (Special Olympic) Badge 6 - 10 (Skate United)	Special Olympic Badge 10 Skated United 11	(Min age 18) (No Max age)	1:30 max
	Showcase Level 3 Open	Badge 10-12	Badge 12 and/or US Figure Skating Adaptive MIF and US Figure Skating Adaptive Free Skate Test	(Min age 18) (No Max age)	1:30 max
	Showcase Level 4 Open	Badge 11 Pre-Preliminary FS, MIF Preliminary Pattern Dance Adaptive Pre-Bronze MIF and FS	N/A	(Min Age 18) (No Max age)	2:30max

Special Olympic & Adaptive Skating ~ Unified Partners Showcase

	Event	Must meet requirements* Special Olympic or Skate United	Must not have passed Special Olympic or Skate United	Age	Time
	Open	The partner of the Unified/Adaptive Skater must be a USFS Member Skate United Skaters must have a physical or cognitive disability that requires a unified partner to assist them on the ice	None	1 partner must be a Skate United or Adaptive Skater (max age 17)	1:30 max
	Adult/Masters Open	The partner of the Unified/Adaptive Skater must be a USFS Member Skate United Skaters must have a physical or cognitive disability that requires a unified partner to assist them on the ice	None	Both Partners (Min age 18)	1:30 max

