

*SportONE Parkview Icehouse
Learn to Skate USA Competition
March 27, 2021*

Learn to Skate

Compete USA Competition

March 27, 2021

Competition Location:
3869 Ice Way, Fort Wayne, IN 46805
SportONE Parkview Icehouse

In partnership with Fort Wayne Ice Skating Club

Chief Accountant: Gordon Mackay

The SportONE Parkview Icehouse Learn to Skate Compete USA Competition will be conducted in accordance with the rules and regulations of the U.S. Figure Skating, as set forth in the current Rulebook as well as any pertinent updates which have been posted of the U.S. Figure Skating website.

ELIGIBILITY

The competition is open to ALL skaters who are current eligible (ER 1.00) members of either Learn to Skate USA program and those who are full members of U.S. Figure Skating. Members of other organizations are eligible to compete but must be registered with Learn to Skate USA or a member club. There will be no more than six competitors maximum in an event and all six should receive an award.

Eligibility will be based on skill level as of closing date of entries. All **Snowplow Sam, Basic 1-6 and Hockey 1-4** skaters must skate at highest level passed or one level higher and NO official U.S. Figure Skating tests may have been passed, including Moves in the Field.

For the **Pre-Free Skate and Free Skate 1-6** eligibility will be based only upon highest free skate test level passed. Skaters may skate at highest level passed OR one level higher, but not both levels in the same event during the same competition. Skaters may not compete at more than one level in the same type event at the same competition.

It is very important to the success of the competition that skaters are placed in the correct divisions. If, for whatever reason, the Local Organizing Committee (LOC) discovers that a skater has been placed in a category that is below his/her class level, the chair and referee will have the option to move the skater into the proper division, even if it is the day of the competition. This will ensure that every event is as fair as possible to the competitors.

COVID-19: A detailed overview of competition processes and policies that will be implemented to maintain the safety of all event attendees will be communicated prior to the start of competition via email for all attendees. Please review "How to Protect Yourself & Others" from the Center for Disease Control and Prevention to help you understand the policies being so you are aware of the planning process, however all is subject to change.

More information can be found at <https://www.usfigureskating.org/coronavirus>

ENTRIES: ENTRIES AND REGISTRATION:

- **ONLINE entry must be COPPLETED by 11:59pm by March 15th, 2021. Online registration will be closed after this date.**
- Entry fees are per person in US Dollars. The first event \$40 and additional is \$10.00.
- **Online entry** is available through SportONE Parkview Icehouse website <https://sportoneparkviewicehouse.com/event-calendar/> the link for online registration https://app.mysportsort.com/view/index.php?an=314&myss_source=register&entitytype=0&entityid=20528 will be used. All charges will appear as SportONE Parkview Icehouse on your credit card statement.
- Entries received after March 15th, 2021 will be considered late and will be accepted only at the discretion of the Competition Chair- Alena Lunin. Accepted late entries will be charged a \$15 late fee.
- Competition and practice ice times will not be available by phone or mail.
- Skater's and coach's schedules will be available via the website
- The competition committee reserves the right to limit entries in any event or cancel an event. Entry fees will be only be refunded in accordance with refund policy below.

IMPORTANT SPECIAL NOTE:

- It is the skater's and coach's responsibility to verify that the skater has entered the correct event and level. Any changes after an application has been submitted will only be made with permission from the referee.
- Please also check the website for any possible changes or corrections to the competition schedule.

REFUND POLICY

Refunds are available if withdrawal is prior to March 15th, 2021. After March 15th, 2021, entry refunds are only available if the competition is not held. All refunds will be handled in the same manner as was paid. Please contact Competition Chair/Skating Director - Alena Lunin, for any questions in regards of refund.

AWARDS

Everyone will receive an award. All events will be final rounds. Medals will be awarded to first through the third place and fourth through the six place will receive a ribbon. All awards will be scheduled at appropriate times throughout the competition. Awards schedule will be posted on the website.

PHOTOGRAPHY

No professional photographer will be on the site: however, a podium will be available to take podium pictures.

SCHEDULE OF EVENTS

Information regarding groups and skating order times will be E-MAILED out four days prior to the beginning of competition and will be POSTED ON THE WEBSITE.

ON-SITE REGISTRATION

The competition scheduled for March 27th, 2021. Registration will be located in entrance lobby of the SportONE Parkview Icehouse. All skaters are required to check in at the registration desk.

MUSIC

Submission - online music submission is the ONLY acceptable method to submit program music. The uploaded music must be a MP3 file, please E-MAIL music to alunin@sportoneparkviewicehouse.com

Include: Skater Name / Competing Level / Coach Name

IMPORTANT to KNOW:

- Please have separate CD immediately available rink side during competition should there be a music issue.
- Music issues during a performance - in most situations, the event referee will NOT stop a performance due to music skipping, poor quality, music stops completely, incorrect tempo, or similar issues. For such situations during a performance, the skater should immediately approach the event referee for resolution. Please note rule 1403 C of the rulebook: if the tempo or quality of the music is different, the competitor must stop skating and notify event referee.... Backup music must be available at rink side.
- Backup CD must be clearly marked with a permanent marker the skater first and last name and event. Only one (1) music track. Any disc with more than one track NOT acceptable.
- Lead time on CD's may not exceed two (2) seconds. Music may NOT be submitted on re-recordable CDWR discs.

LIABILITY

SportONE Parkview Icehouse accepts no responsibility for injury or damage sustained by any participant in this competition. This is an accordance with Rule 1600 of the official US Figure Skating Rulebook.

COMPETITION CONTACT

Please contact Competition Chair - Alena Lunin

Email: alunin@sportoneparkviewicehouse.com

Phone: 260-387-6614 ext.108

SNOWPLOW SAM – BASIC 6 ELEMENTS

Two format options for the Elements Event:

1. Each skater will perform each element when directed by a judge/referee OR
2. Skater will perform one element at a time in the order listed below (no excessive connecting steps or choreography)
 Judge/referee directed example: all skaters perform first element before moving on to the next and so on, or each skater performs all of the required elements before moving on to the next skater.
 - To be skated on 1/3 to 1/2 ice (determined by the LOC)
 - No music
 - Divide Snowplow Sam skaters by level (1-4), if registrations warrant
 - **All elements must be skated in the order listed.**

Level	Time	Skating rules/standards
Snowplow Sam	1:00 max.	<ul style="list-style-type: none"> • March followed by a two-foot glide and dip • Forward two-foot swizzles, 2-3 in a row • Forward snowplow stop • Backward wiggles, 2-6 in a row
Basic 1	1:00 max.	<ul style="list-style-type: none"> • Forward two-foot glide and dip • Forward two-foot swizzles, 6-8 in a row • Beginning snowplow stop on two-feet or one-foot • Backward wiggles, 6-8 in a row
Basic 2	1:00 max.	<ul style="list-style-type: none"> • Forward one-foot glide (no variations), either foot • Scooter pushes, right and left foot, 2-3 each foot • Moving snowplow stop • Two-foot turn in place, forward to backward • Backward two-foot swizzles, 6-8 in a row
Basic 3	1:00 max.	<ul style="list-style-type: none"> • Beginning forward stroking showing correct use of blade • Forward ½ swizzle pumps on a circle, either clockwise or counterclockwise, 4-6 consecutive • Forward slalom • Moving forward to backward two-foot turn on a circle • Beginning backward one-foot glide, either foot
Basic 4	1:00 max.	<ul style="list-style-type: none"> • Forward outside edge on a circle, clockwise or counterclockwise • Forward crossovers, 4-6 consecutive, clockwise and counterclockwise • Backward ½ swizzle pumps on a circle, either clockwise or counterclockwise, 4-6 consecutive • Backward one-foot glides (no variations), right and left • Beginning two-foot spin, maximum 4 revolutions
Basic 5	1:00 max.	<ul style="list-style-type: none"> • Backward outside edge on a circle, clockwise or counterclockwise • Backward crossovers, 4-6 consecutive, clockwise and counterclockwise • Forward outside three-turn, right and left • Advanced two-foot spin, minimum 4 revolutions • Hockey stop
Basic 6	1:00 max.	<ul style="list-style-type: none"> • Forward inside three-turn, right and left • Mohawk, right to left and left to right • Bunny Hop • Basic forward spiral on a straight line (no variations), right or left • Beginning one-foot spin, maximum 3 revolutions, optional free leg held position and entry • T-stop, right or left

SNOWPLOW SAM – BASIC 6 PROGRAM WITH MUSIC

Format: The skating order of the required elements is optional. The elements are not restricted as to the number of times the element is executed or length of glides, number of revolutions, etc., unless otherwise specified.

- To be skated on full ice with music.
- The skater may use elements from a previous level.
- A 0.2 deduction will be taken for each element performed from a higher level. Bonus skills from the same level or below are allowed but will not be judged elements.
- Divide Snowplow Sam skaters by level (1-4), if registrations warrant

Level	Time	Skating rules/standards
Snowplow Sam	1:10 max.	<ul style="list-style-type: none"> • March followed by a two-foot glide and dip • Forward two-foot swizzles, 2-3 in a row • Forward snowplow stop • Backward wiggles, 2-6 in a row
Basic 1	1:10 max.	<ul style="list-style-type: none"> • Forward two-foot glide and dip • Forward two-foot swizzles, 6-8 in a row • Beginning snowplow stop on two-feet or one-foot • Backward wiggles, 6-8 in a row
Basic 2	1:10 max.	<ul style="list-style-type: none"> • Forward one-foot glide (no variations), either foot • Scooter pushes, right and left foot, 2-3 each foot • Moving snowplow stop • Two-foot turn in place, forward to backward • Backward two-foot swizzles, 6-8 in a row
Basic 3	1:10 max.	<ul style="list-style-type: none"> • Beginning forward stroking showing correct use of blade • Forward ½ swizzle pumps on a circle, either clockwise or counterclockwise, 4-6 consecutive • Forward slalom • Moving forward to backward two-foot turn on a circle • Beginning backward one-foot glide, either foot
Basic 4	1:10 max.	<ul style="list-style-type: none"> • Forward outside edge on a circle, clockwise or counterclockwise • Forward crossovers, 4-6 consecutive, clockwise and counterclockwise • Backward ½ swizzle pumps on a circle, either clockwise or counterclockwise, 4-6 consecutive • Backward one-foot glides (no variations), right and left • Beginning two-foot spin, maximum 4 revolutions
Basic 5	1:10 max.	<ul style="list-style-type: none"> • Backward outside edge on a circle, clockwise or counterclockwise • Backward crossovers, 4-6 consecutive, clockwise and counterclockwise • Forward outside three-turn, right and left • Advanced two-foot spin, minimum 4 revolutions • Hockey stop
Basic 6	1:10 max.	<ul style="list-style-type: none"> • Forward inside three-turn, right and left • Mohawk, right to left and left to right • Bunny Hop • Basic forward spiral on a straight line (no variations), right or left • Beginning one-foot spin, maximum 3 revolutions, optional entry and free leg position • T-stop, right or left

PRE-FREE SKATE – FREE SKATE 1-6 COMPULSORY

Format: In simple program form, using a limited number of connecting steps, the skating order of the required elements is optional.

- To be skated on ½ ice.
- No music
- The skater must demonstrate the required elements listed
- **Bonus skills from the same level or below are allowed but will not be judged elements.**
- A 0.2 deduction will be taken for each element performed from a higher level.

Level	Time	Skating rules/standards
Pre-Free Skate	1:15 max.	<ul style="list-style-type: none"> • Two forward crossovers into a forward inside Mohawk, step down and cross behind, step into one backward crossover and step to a forward inside edge, one set each direction clockwise and counterclockwise • One-foot upright spin, optional entry and free-foot position - minimum 3 revolutions • Mazurka – right or left • Waltz jump
Free Skate 1	1:15 max.	<ul style="list-style-type: none"> • Forward stroking, 4-6 consecutive powerful strokes • Backward outside three-turn, right and left • One-foot upright spin, entry from backward crossovers, with free foot in crossed leg position (scratch spin) - minimum 4 revolutions • Toe loop • Half flip jump
Free Skate 2	1:15 max.	<ul style="list-style-type: none"> • Alternating forward outside spiral (right and left) and forward inside spiral (right and left) on a continuous axis • Backward inside three-turn, right and left • Beginning back spin, optional entry and free-foot position - maximum 3 revolutions • Half Lutz • Salchow jump
Free Skate 3	1:15 max.	<ul style="list-style-type: none"> • Alternating Mohawk/crossover sequence, right to left and left to right • Waltz three-turns, 2 sets clockwise and 2 sets counterclockwise • Advanced back spin with free foot in crossed leg position- minimum 3 revolutions • Loop jump • Waltz jump/toe loop or Salchow/toe loop jump combination
Free Skate 4	1:15 max.	<ul style="list-style-type: none"> • Forward power 3's, 2-3 consecutive sets, right or left • Sit spin - minimum 3 revolutions • Euler (half loop jump) • Flip jump
Free Skate 5	1:15 max.	<ul style="list-style-type: none"> • Backward outside three-turn, Mohawk (backward power three-turn), 2-3 sets both directions • Camel spin - minimum 3 revolutions • Waltz jump/loop jump combination • Lutz jump
Free Skate 6	1:15 max.	<ul style="list-style-type: none"> • Forward power pulls, minimum 3 on each foot • Camel, sit spin combination - minimum of 4 revolutions total • Waltz jump/Euler (half loop)/ Salchow jump combination • Axel jump; minimum requirement is a clear attempt either stationary or moving

PRE-FREE SKATE – FREE SKATE 1-6 PROGRAM WITH MUSIC

Format: The skating order of the required elements is optional. The elements are not restricted as to the number of times an element is executed, length of glides, number of revolutions, etc., unless otherwise stated. Connecting steps and transitions should be demonstrated throughout the program.

- To be skated on full ice.
- The skater must demonstrate the required elements and may use but is not required to use any additional elements from previous levels.
- **Bonus skills from the same level or below are allowed but will not be judged elements.**
- A 0.2 deduction will be taken for each element performed from a higher level.

Level	Time	Skating rules/standards
Pre-Free Skate	1:40 max.	<ul style="list-style-type: none"> • Two forward crossovers into a forward inside Mohawk, step down and cross behind, step into one backward crossover and step to a forward inside edge, one set each direction clockwise and counterclockwise • One-foot upright spin, optional entry and free-foot position- minimum 3 revolutions • Mazurka - right or left • Waltz jump • <i>NOT ALLOWED -Waltz jump, side toe hop, waltz jump</i>
Free Skate 1	1:40 max.	<ul style="list-style-type: none"> • Forward stroking, 4-6 consecutive powerful strokes • One-foot upright spin, entry from backward crossovers, with free foot in crossed leg position (scratch spin) - minimum 4 revolutions • Toe loop jump • Half flip jump • <i>NOT ALLOWED – Waltz jump/toe loop combination</i>
Free Skate 2	1:40 max.	<ul style="list-style-type: none"> • Alternating forward outside spiral (right and left) and forward inside spiral (right and left) on a continuous axis • Beginning back spin, optional entry and free-foot position, maximum 3 revolutions • Half Lutz • Salchow jump • <i>NOT ALLOWED – Waltz jump/toe loop and Salchow/toe loop combination</i>
Free Skate 3	1:40 max.	<ul style="list-style-type: none"> • Alternating Mohawk/crossover sequence, right to left and left to right • Advanced back spin with free foot in crossed leg position, minimum 3 revolutions • Loop jump • Waltz jump/toe loop or Salchow/toe loop jump combination • <i>NOT ALLOWED – Waltz/loop combination</i>
Free Skate 4	1:40 max.	<ul style="list-style-type: none"> • Forward power 3's, 2-3 consecutive sets, right or left • Sit spin – minimum 3 revolutions • Euler (half loop jump) • Flip jump • <i>NOT ALLOWED – Waltz/loop and Waltz/Euler/Salchow combination</i>
Free Skate 5	1:40 max.	<ul style="list-style-type: none"> • Backward outside three-turn, Mohawk (backward power three-turn), 2-3 sets both directions • Camel spin – minimum 3 revolutions • Waltz/loop jump combination • Lutz jump
Free Skate 6	1:40 max.	<ul style="list-style-type: none"> • Creative step sequence using a variety of three turns, Mohawks and toe steps, half-ice • Camel, sit spin combination - minimum of 4 revolutions total • Waltz jump/ Euler (half loop)/Salchow jump combination • Axel jump; minimum requirement is a clear attempt either stationary or moving

ADULT 1-6 COMPULSORY

- The skating order of the elements is optional. Element may only be attempted once.
- To be skated in simple program format with limited connecting steps, ½ ice.
- A 0.2 deduction will be taken for each element MISSING, REPEATED or from a higher level

Level	Time	Elements
Adult 1	1:30 Max.	<ul style="list-style-type: none"> • Forward Marching • Forward two-foot glide • Forward swizzle (4-6 in a row) • Forward snowplow stop – two feet or one foot
Adult 2	1:30 Max.	<ul style="list-style-type: none"> • Forward skating across the width of the ice • Forward one-foot glides, both feet • Forward slalom • Backward skating • Backward swizzles, 4-6 in a row
Adult 3	1:30 Max.	<ul style="list-style-type: none"> • Forward stroking using the blade properly • Forward half-swizzle pumps on the circle, 6 to 8 in a row, clockwise and counterclockwise • Forward chasses on a circle, clockwise and counterclockwise • Backward skating to a long two-foot glide • Backward snowplow stop, Right and Left
Adult 4	1:30 Max.	<ul style="list-style-type: none"> • Forward outside edge on a circle, right and left • Forward inside edge on a circle, right and left • Forward crossovers, clockwise and counterclockwise • Hockey stop, both directions • Backward one-foot glides, right and left
Adult 5	1:30 Max.	<ul style="list-style-type: none"> • Backward outside edge and backward inside edge on a circle, right and left • Backward crossovers, clockwise and counterclockwise • Forward outside three-turn, right and left • Beginning two-foot spin (min 2 revs)
Adult 6	1:30 Max.	<ul style="list-style-type: none"> • Forward stroking with crossover end patterns • Backward stroking with crossover end patterns • Forward inside three-turn, right and left • T-stop • Lunge • Two-foot spin into one-foot spin (min 2 revs on 1 foot)

ADULT 1-6 FREE SKATE WITH MUSIC

General event parameters:

- The skating order of the required elements is optional.
- The elements are not restricted to the number of times element is executed, or length of glides, number of revolutions, etc. unless otherwise stated. Connecting moves and steps should be demonstrated throughout the program.
- To be skated on full ice
- The skater must demonstrate the required elements and may use, but is not required to use, any additional elements from previous (lower) levels.
- A 0.2 deduction will be taken for each required element MISSING and for those elements performed from a higher level.

Level	Time	Elements
Adult 1	1:40 Max	<ul style="list-style-type: none"> • Forward Marching • Forward two-foot glide • Forward swizzle (4-6 in a row) • Forward snowplow stop – two feet or one foot
Adult 2	1:40 Max	<ul style="list-style-type: none"> • Forward skating across the width of the ice • Forward one-foot glides, both feet • Forward slalom • Backward skating is backward wiggles • Backward swizzles, 4-6 in a row
Adult 3	1:40 Max	<ul style="list-style-type: none"> • Forward stroking using the blade properly • Forward half-swizzle pumps on the circle, 6 to 8 in a row, clockwise and counterclockwise • Backward skating to a long two-foot glide • Forward chasses on a circle, clockwise and counterclockwise • Backward snowplow stop, Right and Left
Adult 4	1:40 Max	<ul style="list-style-type: none"> • Forward outside edge on a circle, right and left • Forward inside edge on a circle, right and left • Forward crossovers, clockwise and counterclockwise • Backward one-foot glides, right and left • Hockey stop, both directions
Adult 5	1:40 Max	<ul style="list-style-type: none"> • Backward outside edge on a circle, right and left • Backward inside edge on a circle, right and left • Backward crossovers, clockwise and counterclockwise • Forward outside three-turn, right and left • Beginning two-foot spin
Adult 6	1:40 Max	<ul style="list-style-type: none"> • Forward stroking with crossover end patterns • Backward stroking with crossover end patterns • Forward inside three-turn, right and left • T-stop • Lunge • Two-foot spin into one-foot spin (min 2 revs on 1 foot)

HOCKEY EVENTS – HOCKEY 1-4 ELEMENTS AND SKILLS CHALLENGE

Invite the Hockey 1-4 participants plus members of the local hockey association by creating fun and challenging skills competition. Ages should be divided by 8 & under, 10 & under, 12 & under, 14 & under, 16 & under, 18 & under, and adult. These age groups may be combined based upon number of entries.

Hockey 1-4 Elements: Each skater will perform each element when directed by a judge or referee. The following elements have been chosen for the skaters to perform. Format choice: All skaters perform first element before moving on to the next and so on **OR** each skater performs all of the required elements before moving on to the next skater.

- To be skated on 1/3 to 1/2 ice
- **All elements must be skated in the order listed**
- Time: 1:00 or less

<p>Hockey 1</p> <ul style="list-style-type: none"> • Proper basic hockey stance, forward and backward • March forward across the ice, 8-10 steps • Two-foot glides and dips from forward marching • Forward swizzles / double C-cuts (4-6 in a row) • Stationary Snowplow Stop 	<p>Hockey 3</p> <ul style="list-style-type: none"> • Forward C-cuts (1/2 swizzle pumps) on a circle, both directions • Forward outside edges on half circles, alternating feet on the axis • Forward inside edges on half circles, alternating feet on the axis • Backward C-Cuts on a circle, both directions • Backward snowplow stops, one foot and two feet V-stop
<p>Hockey 2</p> <ul style="list-style-type: none"> • Forward strides using 45 degree V-Push, focus on good recovery and alternating arm drive • Forward C-cuts: single leg and alternating feet in a straight line • Backward hustle or march, then glide on two feet • Backward swizzles / double C-cuts (4 – 6) • Two-foot moving Snowplow stop 	<p>Hockey 4</p> <ul style="list-style-type: none"> • Quick starts using forward V-Start • Backward one-foot glide, right and left • Forward crossovers on a circle, clockwise and counterclockwise • Backward crossovers on a circle, clockwise and counterclockwise • Hockey stops (to right and left, with speed)

Hockey Skills Challenge

Have skaters complete each of the five following skills competitions. Set up each station according to the descriptions below. Skaters earn points upon placement in each station (First place - 5 points, second place - 4 points, third place - 3 points, fourth place - 2 points, fifth place - 1 point). Highest combined total wins.

1. Shooting: Using a “shooter tutor,” give each skater 10 pucks to shoot into the five holes. Alternate each shot into the different holes in the tutor. Most number of hits wins.
2. Fastest Skater: Starting at the center red line, have skaters complete one lap around all of the dots and behind the nets. Set up cones on each red dot to outline to course. 2-4 skaters can race at a time at different sides of the red line. Use stop watch. Fastest skater wins.
3. Stick Handling: Place two rows of staggered cones down the length of ice. Have skaters stick handle through the cones down one length and back again. Shortest time wins. A missed cone is a 5-second penalty.
4. Agility: Set up an obstacle course with cones for forward and backward skating, turns and stops. Fastest skater wins.
5. Passing: Set up stationary targets (i.e. cones, bucket, mini-net) 25 feet away from starting line. Give each skater 10 pucks to try to hit each target. Highest number of hits wins.