
USA DANCE, INC .

Syllabus Guidebook

2016-A

A supplement to the DanceSport Rulebook provided by

USA Dance Academy for developing Syllabus Compliant

Competition Choreography and Groupings for all Medalist

Levels and Disciplines

USA Dance Academy 2016 ς Syllabus Guidebook / Page 2

TABLE OF CONTENTS

Section #1 ς USA Dance Syllabus

¶ American Style Smooth ς Page 3
o Bronze
o Silver
o Gold

¶ American Style Rhythm ς Page 11
o Bronze
o Silver
o Gold

¶ International Standard ς Page 21
o Bronze
o Silver
o Gold

¶ International Latin ς Page 27
o Bronze
o Silver
o Gold

Section #2 ς Positions and Holds ς Page 47

USA Dance Academy 2016 ς Syllabus Guidebook / Page 3

I. USA DANCE SYLLABUS

The following syllabus listings are provided as a guideline to Athletes, Coaches,
Organizers, Invigilators and Chairs of Adjudicators to govern the material limitations that

can be danced in a given RESTRICTED SYLLABUS EVENT.

1. AMERICAN STYLE SMOOTH
¶ In the American Style disciplines, USA Dance recognizes and accepts the multitude of

teaching societies in the USA, such as: USISTD, DVIDA, Terpsichore, Arthur Murray and
Fred Astaire all have their own syllabi. The following list of allowable figures, elements,

and restrictions was developed to ensure a fair and even playing field for anyone
entering closed syllabus competitions.

¶ Athletes and coaches must check this list against your own syllabi as any pattern or
figure may be danced as long as it is not in conflict with the American Style USA Dance
Approved Figures, Elements & Restrictions

¶ No continuity style in Bronze Smooth.

¶ Spirals are not permitted in the Bronze level.

¶ One under arm or solo turn at a time is the maximum allowed in the Bronze level
¶ Elements and figures unique to one dance or style may not be used in another dance, unless

specified.

¶ A single curtsey facing partner in Viennese Waltz is allowed.
¶ No embellishments of standard figures. No change of levels, foot flicks, syncopations or

delayed timings unless specifically approved.

¶ Start in the appropriate hold and position for the syllabus figure being danced.

¶ All figures must be danced with the timing(s) given in the syllabus.

¶ All figures must be danced with the hold and Dance Position given in the syllabus.
¶ When άno Holdέ is allowed, partners must not be further apart than a comfortable armΩs

length.

1.1 American Style WALTZ
1.1.1 American Style Waltz ς Bronze Level

1.1.1.1 Left Closed/Box (Reverse) Turn - Right Closed/Box (Natural) Turn

1.1.1.2 Forward Progressive/Change Step, right foot or left foot

1.1.1.3 CƻƭƭƻǿŜǊΩǎ ¦ƴŘŜǊ !ǊƳ ¢ǳǊƴ ǘƻ ǘƘŜ wƛƎƘǘΣ ǘǿƻ aŜŀǎǳǊŜǎκс ōŜŀǘǎ ƻǊ [ŜŦǘ όwŜǾŜǊǎŜύΣ о Ŏƻǳƴǘ pivot

turn.

1.1.1.4 Balance Steps/Hesitations, Fifth Position Breaks

1.1.1.5 Closed Twinkles: to and from PP and CPP, Progressive Forward and Back

1.1.1.6 Cross Body Lead from LF Forward Hesitation or from 1-3 of Left Closed/Box (Reverse] Turn)

1.1.1.7 Natural Spin Turn (same as International Style)

1.1.1.8 Forward Twist to Left from P.P.

1.1.1.9 Syncopated Promenade Chasse (may end in PP or Closed)

USA Dance Academy 2016 ς Syllabus Guidebook / Page 4

1.1.1.10 Simple Grapevine or Zigzag (No Syncopation)

1.1.1.11 In & Out change steps/Butterfly

1.1.2 American Style Waltz ς Bronze Level Restrictions
1.1.2.1 Partners may not completely separate. Open work is limited to single or double hand

holds, and may not last for more than eight (8) consecutive measures before regaining
normal hold for a minimum of two consecutive bars. Open work may not comprise more
than 25% of any routine.

1.1.2.2 No continuity style in Bronze Waltz, feet must be closed on three except on allowed
figures

1.1.2.3 No foot changes/fakes, shadow, tandem, solo or same foot figures. Partners must always
be on opposite feet

1.1.2.4 No consecutive pivots left or right, one (1) pivot is allowed
1.1.2.5 No open left or right box turns
1.1.2.6 No fallaway actions of any kind. Whisks, 5th Position Breaks are allowed.
1.1.2.7 No picture lines or figures (i.e. contra check, chair, oversways, lunges, etc.)
1.1.2.8 One under arm or solo turn is the maximum allowed in the Bronze level.
1.1.2.9 No syncopations other than chasse from Promenade - No syncopated under arm turns
1.1.2.10 No dips or dropsl. No knee drops or sit drops, floor slashes, etc. No Sitting Hens, Horse &

Carts, Pot Stirs.
1.1.2.11 Both feet must remain close to the floor at all times (no aerial rondes, develop, etc.)

1.1.3 American Style Waltz - Silver Level

1.1.3.1 Open Left Box Turn & Open Right Box Turn
1.1.3.2 Open Twinkles ς Single, Progressive, Passing, Flip-Flops
1.1.3.3 Grapevine to Left or Right ς single or double hand hold
1.1.3.4 Running Steps
1.1.3.5 Traveling Crosses
1.1.3.6 Syncopated Locks
1.1.3.7 Syncopated Under Arm Turns - One syncopation (One split beat) per measure
1.1.3.8 Fallaway Reverse Turn Slip Pivot, Fallaway Grapevine
1.1.3.9 Weaves, Quick Left Turns
1.1.3.10 Chair and Slip Pivot, Wing, Hairpins
1.1.3.11 Picture Lines: Oversways, Contra Checks, Same Foot Lunges, Right & Left Lunges, Explosions,

Hovers, Fencing Lines are permissible, but these may not be held longer than two measures of
music.

1.1.3.12 Kicks, Rondes, Developes ς no more than waist high
1.1.3.13 Standing Spins ς Up to 2 measures with 1 syncopation allowed
1.1.3.14 Continuous Partnership Pivots ς Up to 2 measures with 1 syncopation allowed
1.1.3.15 Swivels: Fans, Gem, Zig Zag, Outside

1.1.4 American Style Waltz Restrictions - Silver Level
1.1.4.1 Partners may not completely separate for more than one measure. Open Work is limited to

single or double hand holds, Shadow Positions, and may not last for more than eight (8)
consecutive measures before regaining normal hold for a minimum of two consecutive bars.
Open work may not comprise more than 50% of any routine.

1.1.4.2 No more than 8 measures of music may be danced in Open, Side by Side, or Shadow Position,
before returning to a Promenade or Closed Dance Position for at least 2 measures of music.

1.1.4.3 No dips or drops. No knee drops or sit drops, floor slashes, etc. No Sitting Hens, Horse & Carts,
Pot Stirs.

1.1.4.4 Picture lines not allowed: No Hinges, Left Whisks, X-Lines, Eros Lines, Throwaway Oversways.

USA Dance Academy 2016 ς Syllabus Guidebook / Page 5

1.1.4.5 No lifts.

1.1.5 American Style Waltz - Gold Level

1.1.5.1 Continuous άǇŀǊǘƴŜǊǎƘƛǇέ ǇƛǾƻǘǎ ŀǊŜ ŀƭƭƻǿŜŘ
1.1.5.2 Shadow Position, Tandem, and Side by Side figures without hold
1.1.5.3 Picture Lines.

1.1.6 American Style Waltz Restrictions ς Gold Level
1.1.6.1 Partners may completely separate. Open Work is limited to single or double hand holds,

Shadow Positions, or no hold and may not last for more than eight (8) consecutive measures
before regaining a hold for a minimum of two consecutive bars.

1.1.6.2 No lifts.

1.2 American Style TANGO

1.2.1 American Style Tango ς Bronze Level

1.2.1.1 Tango Walks - All Slows

1.2.1.2 Forward Basic, Closed or O.P. (SSQQS timing only)

1.2.1.3 Promenade turning to left or right (SSQQS timing only)

1.2.1.4 Corte

1.2.1.5 Open Fan

1.2.1.6 Open Fan to Same Foot Rocks

1.2.1.7 Right Side Fan/Outside Swivel

1.2.1.8 Rocks - closed or P.P. pos.(may be danced w/ or w/o turn to left or right in any direction)

1.2.1.9 Single Pivot from P.P.

1.2.1.10 Linking action to and from PP (Progressive Link, Promenade Link)

1.2.1.11 Left/Reverse Turn (Open or Closed)

1.2.1.12 Under Arm Turn Left or Right from Open Fan

1.2.1.13 Twist Turn to Left or right from P.P.

1.2.1.14 Running Step/Progressive Side Step or argentine walks (basic w/alternative timing)

1.2.2 American Style Tango ς Bronze Restrictions

1.2.2.1 Partners may not completely separate. Open Work is limited to single or double hand holds,

Shadow Positions, and may not last for more than eight (8) consecutive measures before

regaining normal hold for a minimum of two consecutive bars. Open work may not comprise

more than 25% of any routine.

1.2.2.2 No foot changes/fakes, shadow, solo, or same foot figures. Partners must always be on opposite

feet, except for #6 above

1.2.2.3 No shadow, solo, or same foot figures except for #6 above

1.2.2.4 No more than six (6) consecutive quicks including the Tango Close

1.2.2.5 No syncopations except brush-point (&S) as in the Open Fan

1.2.2.6 Although the Corte is permitted, other picture lines/figures (i.e. contra check, chairs, oversways,

lunges, etc.) are not allowed

1.2.2.7 No fallaway actions

1.2.2.8 No consecutive pivots left or right, one (1) pivot is allowed

1.2.2.9 Both feet must remain close to the floor at all times (no aerial rondes, develop, ganchos, or hooks,

etc.)

USA Dance Academy 2016 ς Syllabus Guidebook / Page 6

1.2.2.10 No dips or drops. No knee drops or sit drops, floor slashes, etc.. No Sitting Hens, Horse & Carts, Pot

Stirs, or standing spins for Leader or Follower are allowed.

1.2.2.11 No lifts.

1.2.3 American Style Tango ς Silver Level

1.2.3.1 Open Right Turn

1.2.3.2 Syncopated Locks & Chasses

1.2.3.3 Fallaway actions

1.2.3.4 Syncopated Under arm Turns ς up to two syncopations allowed

1.2.3.5 Chair and Slip Pivot

1.2.3.6 Fallaway Reverse And Slip Pivot

1.2.3.7 Picture Lines: Oversways, Contra Checks, Same Foot Lunges, Right & Left Lunges, Explosions, Hovers,

Spanish Drags, Fencing Lines are permissible, but these may not be held longer than two measures

of music.

1.2.3.8 Swivels: Fans, Zig Zag, Outside, Inside

1.2.3.9 YƛŎƪǎΣ wƻƴŘŜǎΣ 5ŜǾŜƭƻǇŜǎΩ ƴƻ ƳƻǊŜ ǘƘŀƴ ǿŀƛǎǘ high

1.2.3.10 Ganchos/Hooks, Leg Crawls

1.2.3.11 Continuous Partnership Pivots ς up to 2 measures with 1 syncopation allowed

1.2.3.12 Standing Spin ς up to 2 measures with 1 syncopation allowed

1.2.3.13 Back to Back, Traveling Cross

1.2.3.14 Viennese Crosses

1.2.4 American Style Tango ς Silver Level Restrictions

1.2.4.1 Partners may not completely separate for more than one measure. Open Work is limited to single or

double hand holds, Shadow Positions, and may not last for more than eight (8) consecutive measures

before regaining normal hold for a minimum of two consecutive bars. Open work may not comprise

more than 50% of any routine.

1.2.4.2 No Hinges, Left Whisks, X-Lines, Eros Lines, Throwaway Oversways

1.2.4.3 No more than 8 measures of music may be danced in Open, Side by Side, or Shadow Position,

before returning to hold for at least 2 measures of music.

1.2.4.4 No dips or drops. No knee drops or sit drops, floor slashes, etc.. No Sitting Hens, Horse & Carts, Pot

Stirs.

1.2.4.5 No lifts.

1.2.5 American Style Tango ς Gold Level

1.2.5.1 /ƻƴǘƛƴǳƻǳǎ άǇŀǊǘƴŜǊǎƘƛǇέ ǇƛǾƻǘǎ ŀǊŜ allowed

1.2.5.2 Shadow Position, Tandem, and Side by Side figures without hold

1.2.5.3 Picture Lines.

1.2.6 American Style Tango ς Gold Level Restrictions

1.2.6.1 Partners may completely separate. Open Work is limited to single or double hand holds, Shadow

Positions, or no hold and may not last for more than eight (8) consecutive measures before regaining

a normal hold for a minimum of two consecutive bars.

1.2.6.2 No lifts.

USA Dance Academy 2016 ς Syllabus Guidebook / Page 7

1.3 American Style FOXTROT
1.3.1 American Style Foxtrot ς Bronze Level

1.3.1.1 Forward Basic, Closed or O.P. - (with or without quarter turn) ς SSQQ

1.3.1.2 Back Basic, Closed or O.P. - (with or without quarter turn) - SSQQ

1.3.1.3 Promenade - SSQQ

1.3.1.4 Rock Turn/Ad Lib to Left or Right - SSQQ

1.3.1.5 Follower's Under arm Turn to the Right - two Measures/8 beats - SQQSQQ

1.3.1.6 Left Closed Box/Reverse Turn - SQQ

1.3.1.7 Cross Body Lead - SQQ

1.3.1.8 Closed Twinkles: to and from PP and CPP, Progressive Forward and Back. - SQQ

1.3.1.9 Single Promenade Pivot - SSQQ

1.3.1.10 Syncopated Promenade Chasse - SQ&Q

1.3.1.11 Forward twist to left from promenade - SSQQ

1.3.1.12 Sway step/Side Balance - SSQQ

1.3.1.13 Promenade Under Arm Turn to Right or Left - SSQQ

1.3.1.14 Simple Grapevine or Zigzag (8 quicks max. No Syncopations)

1.3.2 American Style Foxtrot ς Bronze Level Restrictions

1.3.2.1 Partners may not completely separate. Open Work is limited to single or double hand holds, and

may not last for more than eight (8) consecutive measures before regaining normal hold for a

minimum of two consecutive bars. Open work may not comprise more than 25% of any routine.

1.3.2.2 No continuity style in Bronze Foxtrot except Grapevines and Chasses

1.3.2.3 No foot changes/fakes, partners must always be on opposite feet

1.3.2.4 Timing is limited to SSQQ or SQQ in Bronze Foxtrot, except for Grapevine actions

1.3.2.5 Continuous quicks are NOT permitted except in the Simple Grapevine (#14) or extra chasses/side

steps.

1.3.2.6 No consecutive pivots right or left, one (1) pivot is allowed

1.3.2.7 No open left or right box turns

1.3.2.8 No syncopations other than chasse from Promenade - No syncopated under arm turns

1.3.2.9 No picture lines or figures (i.e. oversways, contra check, chair, lunges, etc.)

1.3.2.10 No fallaways of any kind or slip pivot from fallaway (Whisk, 5th position breaks are allowed)

1.3.2.11 No solo, shadow, or same foot figures

1.3.2.12 No more than eight (8) quicks, or 2 measures, of a grapevine/zig zag action and must be followed

with a closed figure.

1.3.2.13 Both feet must remain close to the floor at all times (no aerial rondes, developes, etc.)

1.3.2.14 No dips or drops. No knee drops or sit drops, floor slashes, etc. No Sitting Hens, Horse & Carts,

Pot Stirs, or standing spins for Leader or Follower are allowed.

1.3.2.15 No lifts.

1.3.3 American Style Foxtrot ς Silver Level

1.3.3.1 Open Left Turn

1.3.3.2 Open Right Turn

1.3.3.3 Open Twinkles ς Single, Progressive, Passing, Flip-Flops

1.3.3.4 Running Steps

1.3.3.5 Syncopated Locks

USA Dance University © 2016 ς Syllabus Guidebook / Page 8

1.3.3.6 Syncopated Under arm Turns one syncopation per measure

1.3.3.7 Chair and Slip Pivot, Wing, Hairpins

1.3.3.8 Traveling Cross

1.3.3.9 Weaves

1.3.3.10 Continuous "partnership" pivots are allowed, up to two measures, but may include only one

syncopation.

1.3.3.11 Shadow Position, Tandem, and Side by Side figures with hold.

1.3.3.12 Picture Lines: Oversways, Contra Checks, Same Foot Lunges, Right & Left Lunges, Explosions,

Hovers, Fencing Lines are permissible, but these may not be held longer than two measures of

music.

1.3.3.13 Fallaway actions, Fallaway Reverse Turn Slip Pivot

1.3.3.14 YƛŎƪǎΣ wƻƴŘŜǎΣ 5ŜǾŜƭƻǇŜǎΩ ƴƻ ƳƻǊŜ ǘƘŀƴ ǿŀƛǎǘ high

1.3.3.15 Standing Spin - Up to 2 measures with 1 syncopation allowed

1.3.3.16 Swivels: Fans, Gem, Zig-Zag, Outside

1.3.4 Foxtrot ς Silver Level Restrictions

1.3.4.1 Partners may not completely separate for more than one measure. Open Work is limited to single

or double hand holds, Shadow Positions, and may not last for more than eight (8) consecutive

measures before regaining normal hold for a minimum of two consecutive bars. Open work may

not comprise more than 50% of any routine.

1.3.4.2 No dips or drops. No knee drops or sit drops, floor slashes, etc.. No Sitting Hens, Horse & Carts,

Pot Stirs

1.3.4.3 No Hinges, Left Whisks, X-Lines, Eros Lines, Throwaway Oversways

1.3.4.4 No lifts.

1.3.5 American Style Foxtrot ς Gold Level

1.3.5.1 /ƻƴǘƛƴǳƻǳǎ άǇŀǊǘƴŜǊǎƘƛǇέ ǇƛǾƻǘǎ ŀǊŜ allowed

1.3.5.2 Shadow Position, Tandem, and Side by Side figures without hold

1.3.5.3 Picture Lines.

1.3.6 American Style Foxtrot ς Gold Level Restrictions

1.3.6.1 Partners may completely separate. Open Work is limited to single or double hand holds, Shadow

Positions, or no hold and may not last for more than eight (8) consecutive measures before

regaining a hold for a minimum of two consecutive bars.

1.3.6.2 No lifts.

1.4 American Style VIENNESE WALTZ

1.4.1 American Style Viennese Waltz ς Bronze Level

1.4.1.1 Left Turns/Reverse Turns

1.4.1.2 Right Turns/Natural Turns

1.4.1.3 Progressive/Change Steps

1.4.1.4 Balance Steps/Hesitations/Fifth Position Breaks

1.4.1.5 Cross Body Lead

USA Dance University © 2016 ς Syllabus Guidebook / Page 9

1.4.1.6 Under arm Turn from Fifth Position Break or Cross Body Lead.

1.4.1.7 Closed Twinkles

1.4.1.8 In & Out Change steps/ butterfly

1.4.1.9 Left box w/Follower's left or right under arm turn

1.4.2 American Style Viennese Waltz ς Bronze Level Restrictions

1.4.2.1 Partners may not completely separate. Open Work is limited to single or double hand holds, and may

not last for more than eight (8) consecutive measures before regaining normal hold for a minimum

of two consecutive bars. Open work may not comprise more than 25% of any routine.

1.4.2.2 Syncopations are not permitted

1.4.2.3 No open left or right box turns

1.4.2.4 No continuous pivots right or left, one (1) canter pivot is allowed

1.4.2.5 No fallaways of any kind or slip pivot from fallaway

1.4.2.6 Partners must remain on opposite feet at all times

1.4.2.7 No solo, shadow, or same foot figures

1.4.2.8 Both feet must remain close to the floor at all times (no aerial rondes, etc.)

1.4.2.9 No dips or drops. No knee drops or sit drops, floor slashes, etc.. No Sitting Hens, Horse & Carts, Pot

Stirs, or standing spins for Leader or Follower are allowed.

1.4.2.10 No lifts.

1.4.3 American Style Viennese Waltz ς Silver Level

1.4.3.1 Left and Right Turns with Under arm Turns

1.4.3.2 Progressive Fifth Positions

1.4.3.3 Open Left Turn

1.4.3.4 Open Right Turn

1.4.3.5 Open Twinkles ς Single, Progressive, Passing, Flip-Flop

1.4.3.6 Spot Turn Combinations

1.4.3.7 Chair and Slip Pivot

1.4.3.8 Canter Lilts and Canter Spins

1.4.3.9 Continuous "partnership" pivots, including Canter Pivots, up to two measures, but may only

include one syncopation.

1.4.3.10 Shadow Position, Tandem, and Side by Side figures with hold.

1.4.3.11 Picture Lines: Oversways, Contra Checks, Same Foot Lunges, Right & Left Lunges, Explosions,

Hovers, Fencing Lines are permissible, but these may not be held longer than two measures of

music.

1.4.3.12 Fallaway Position

1.4.3.13 Standing Spin ς up to 2 measures with 1 syncopation allowed

1.4.3.14 YƛŎƪǎΣ wƻƴŘŜǎΣ 5ŜǾŜƭƻǇŜǎΩ ƴƻ ƳƻǊŜ ǘƘŀƴ ǿŀƛǎǘ high

1.4.3.15 Swivels: Fans, Gem, Outside, Reverse

1.4.3.16 Parallel Runs, Traveling Cross

1.4.3.17 CƛƎǳǊŜǎ ŜƳǇƭƻȅƛƴƎ ŎƻƴǎŜŎǳǘƛǾŜ ά/ŀƴǘŜǊ wƘȅǘƘƳέ Definition: "Canter Rhythm" a hesitation on

either beat 2 or 3 of a Waltz in 3/4 time.

USA Dance University © 2016 ς Syllabus Guidebook / Page 10

1.4.4 American Style Viennese Waltz ς Silver Level Restrictions

1.4.4.1 Partners may not completely separate for more than one measure. Open Work is limited to single or

double hand holds, Shadow Positions, and may not last for more than eight (8) consecutive measures

before regaining normal hold for a minimum of two consecutive bars. Open work may not comprise

more than 50% of any routine.

1.4.4.2 No dips or drops. No knee drops or sit drops, floor slashes, etc.. No Sitting Hens, Horse & Carts, Pot

Stirs

1.4.4.3 No Hinges, Left Whisks, X-Lines, Eros Lines, Throwaway Oversways

1.4.4.4 No lifts

1.4.5 American Style Viennese Waltz ς Gold Level

1.4.5.1 /ƻƴǘƛƴǳƻǳǎ άǇŀǊǘƴŜǊǎƘƛǇέ ǇƛǾƻǘǎ ŀǊŜ allowed

1.4.5.2 Shadow Position, Tandem, and Side by Side figures without hold

1.4.5.3 Picture Lines.

1.4.6 American Style Viennese Waltz ς Gold Level Restrictions

1.4.6.1 Partners may completely separate. Open Work is limited to single or double hand holds, Shadow

Positions, or no hold and may not last for more than eight (8) consecutive measures before regaining

a hold for a minimum of two consecutive bars.

1.4.6.2 No lifts.

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 11

2. AMERICAN STYLE RHYTHM
¶ In the American Style disciplines, USA Dance recognizes and accepts the multitude of

teaching societies in the USA, such as: USISTD, DVIDA, Terpsichore, Arthur Murray and Fred
Astaire all have their own syllabi. The following list of allowable figures, elements, and
restrictions was developed to ensure a fair and even playing field for anyone entering
closed syllabus competitions.

¶ Athletes and coaches must check this list against your own syllabi as any pattern or

figure may be danced as long as it is not in conflict with the American Style USA Dance

Approved Figures, Elements & RestrictionsSpirals are not permitted in the Bronze level.

¶ One under arm or solo turn at a time is the maximum allowed in the Bronze level
¶ Elements and figures unique to one dance or style may not be used in another dance, unless

specified.

¶ No embellishments of standard figures. No change of levels, foot flicks, syncopations or

delayed timings unless specifically approved.

¶ Start in the appropriate hold and position for the syllabus figure being danced.

¶ All figures must be danced with the timing(s) given in the syllabus.

¶ All figures must be danced with the hold and Dance Position given in the syllabus.
¶ When άno Holdέ is allowed, partners must not be further apart than a comfortable armΩs

length.

2.1 American Style CHA CHA

2.1.1 American Style Cha Cha ς Bronze Level

2.1.1.1 Basic Step (Closed, Single or Double Handhold)

2.1.1.2 Cross Over Breaks - (single only - no timing changes)

2.1.1.3 Offset Breaks - O.P. (FORWARD & BACKWARD)

2.1.1.4 Open Break

2.1.1.5 Follower's Under arm Turn left or right

2.1.1.6 Walk Around Turns (May be danced under arm or free turn to Right or Left)

2.1.1.7 Chase Turns ½ Turn or Full

2.1.1.8 Cross Over Break with Swivel

2.1.1.9 Fifth Position Breaks

2.1.1.10 Cross Body Lead - May end in Closed, Open or Open Counter Promenade Positions

2.1.1.11 Three Cha Chas - chasses may be danced forward or back or side

2.1.1.12 Back spot turn / Natural Top

2.1.1.13 Parallel Breaks/Sweetheart/Cuddle - Same foot is allowed on this ǇŀǘǘŜǊƴ ǿƛǘƘ [ŜŀŘŜǊΩǎ ǘƛƳƛƴƎ of

2341.

2.1.1.14 Apart Back and Forward Runs or There and Back

2.1.2 American Style Cha Cha ς Bronze Level Restrictions

2.1.2.1 Allowable timings as follows: 234&1 or 234&1 2&3 пϧм ŦƻǊ ǘƘŜ ǘƘǊŜŜ /Ƙŀ /Ƙŀ /ƘŀΩǎΣ ŀƴŘ нопм for

the leader on figure # 13. No other timings are allowed. No guapacha or other timing changes

are allowed at the bronze level.

2.1.2.2 No syncopated turns except for the Under arm Turn Left if danced on 4&1

USA Dance University © 2016 ς Syllabus Guidebook / Page 12

2.1.2.3 Partners may not completely separate for more than one measure of music except Chase Turns

and Apart Back and Forward Runs. ²ƘŜƴ ǎŜǇŀǊŀǘŜŘ ǿƛǘƘ άƴƻ ƘƻƭŘέ ǇŀǊǘƴŜǊǎ ǎƘƻǳƭŘ ƴŜǾŜǊ ōŜ

further apart than a comfortable armΩǎ length.

2.1.2.4 No double under arm turns, no foot changes or fakes, partners must always be on opposite feet

except for #13 above

2.1.2.5 Both feet must remain close to the floor at all times. (No aerial rondes', developes', hopping,

skipping actions, freezes/holds or picture lines allowed,)

2.1.2.6 No Lifts

2.1.2.7 No open solo work

2.1.2.8 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are allowed.

2.1.2.9 No dips or drops. No knee drops or sit drops, floor slashes, etc.

2.1.2.10 No entrances allowed. Partners must start in a closed or open facing hold.

2.1.3 American Style Cha Cha ς Silver Level

2.1.3.1 Open Boxes

2.1.3.2 Back to Back, Paseo, Aida, Grapevines

2.1.3.3 In addition to the timings allowed at the bronze level, Guapacha and/or Syncopated Figures using

no more than 2 bars/measures of music are allowed.

2.1.3.4 Half Moon

2.1.3.5 Challenge

2.1.3.6 Twinkles

2.1.3.7 Swivels, Push Away actions, Knee Lift

2.1.3.8 Foot Flicks, Rondes, and 5ŜǾŜƭƻǇŜǎΩ ƴƻ ƳƻǊŜ ǘƘŀƴ ǿŀƛǎǘ high

2.1.3.9 [ŜŀŘŜǊΩǎ Cƻƻǘ Changes

2.1.3.10 Forward Spot/ Reverse Top

2.1.4 American Style Cha Cha ς Silver Level Restrictions

2.1.4.1 No more than 8 bars/measures of music may be danced in Open, Shadow, Apart (or no hold) or

Side by Side Position, before returning to a Closed, or Open Position, for at least 2 bars/measures

of music.

2.1.4.2 No Picture Lines may be used

2.1.4.3 No Lifts

2.1.4.4 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are allowed.

No dips or drops. No knee drops or sit drops, floor slashes, etc.

2.1.4.5 No entrances allowed. Partners must start in a closed or open facing hold.

2.1.4.6 Continuous partnership pivots are allowed up to two measures.

2.1.5 American Style Cha Cha ς Gold Level

2.1.5.1 Partners may completely separate for eight measures of music.

2.1.5.2 Tandem Position figures may be used

2.1.5.3 Picture Lines may be used

2.1.6 American Style Cha Cha ς Gold Level Restrictions

2.1.6.1 No more than 8 measures of music may be danced in Open, Side by Side, apart (not hold) or

Shadow Position, before returning to a Dance position with hold for at least 2 measures of music.

USA Dance University © 2016 ς Syllabus Guidebook / Page 13

2.1.6.2 No lifts.

2.2 American Style RUMBA

2.2.1 American Style Rumba ς Bronze Level

2.2.1.1 Box Step

2.2.1.2 Cuban Walks - Closed and Open (may be danced in side by side position)

2.2.1.3 Follower's Under arm Turn to Right or Left

2.2.1.4 Rock Steps & Breaks (Forward, side or back)

2.2.1.5 Cross Body Lead/Turn

2.2.1.6 Fifth Position Breaks

2.2.1.7 Open Break - May end in Closed, Open or Open Counter Promenade Positions

2.2.1.8 Cross Over Breaks

2.2.1.9 Offset Breaks O.P. (FORWARD & BACKWARD)

2.2.1.10 Walk Around Turn (May be danced under arm or free turn to Right or Left)

2.2.1.11 Back Spot Turns/ Natural Top

2.2.2 American Style Rumba ς Bronze Level Restrictions

2.2.2.1 Partners may not completely separate for more than one measure of music

2.2.2.2 The timing for Bronze Rumba may be either SQQ or QQS

2.2.2.3 No other timing is permitted, no foot changes or fakes, partners must always be on opposite feet

2.2.2.4 Both feet must remain close to the floor at all times. (No rondes', developes', etc.)

2.2.2.5 No Picture Lines may be used

2.2.2.6 No Lifts

2.2.2.7 One Under arm or solo turn is the maximum allowed

2.2.2.8 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are allowed.

No dips or drops. No knee drops or sit drops, floor slashes, etc.

2.2.2.9 No entrances allowed. Partners must start in a closed or open facing hold.

2.2.3 American Style Rumba ς Silver Level

2.2.3.1 Open Box Step

2.2.3.2 vǳƛŎƪ ¦ƴŘŜǊ ŀǊƳ ¢ǳǊƴǎΣ CƻƭƭƻǿŜǊΩǎ tƛǾƻǘ ¢ǳǊƴǎΣ ŀƴŘ ŘƻǳōƭŜ ǳƴŘŜǊ ŀǊƳ turns.

2.2.3.3 Grapevine

2.2.3.4 Fencing Lines

2.2.3.5 Back to Back, Paseo, Aida

2.2.3.6 Parallel Walks

2.2.3.7 Spiral Actions: Rope Spinning, Curl, Spiral

2.2.3.8 Swivels

2.2.3.9 Solo Spin Exits. (SQQ or QQS timing allowed)

2.2.3.10 Fallaway, Shadow, Contact, Side by Side and Left Angle figures, with hold

2.2.3.11 [ŜŀŘŜǊΩǎ Cƻƻǘ Changes

2.2.3.12 Figures incorporating Foot Swivels

2.2.3.13 wƻƴŘŜǎΩ ŀƴŘ ŘŜǾŜƭƻǇŜǎΩ ŀŎǘƛƻƴǎ ŀǊŜ ŀƭƭƻǿŜŘ ς no more than waist high

2.2.3.14 Syncopated Figures using no more than 2 bars/measures of music are allowed

2.2.3.15 Forward Spot/ Reverse Top

USA Dance University © 2016 ς Syllabus Guidebook / Page 14

2.2.4 American Style Rumba ς Silver Level Restrictions

2.2.4.1 Partners may not completely separate for more than four measures of music.

2.2.4.2 Continuous partnership pivots are allowed up to two measures but may include only one

syncopation

2.2.4.3 No Picture Lines may be used

2.2.4.4 No Lifts or drops.

2.2.4.5 No open solo work

2.2.4.6 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are allowed.

No dips or drops below waist level. No knee drops or sit drops, floor slashes, etc.

2.2.4.7 No entrances allowed. Partners must start in a closed or open facing hold.

2.2.5 American Style Rumba ς Gold Level

2.2.5.1 Partners may completely separate for a maximum of eight measures of music

2.2.5.2 Tandem Position figures may be used

2.2.5.3 Picture Lines may be used

2.2.6 American Style Rumba ς Gold Level Restrictions

2.2.6.1 No more than 8 measures of music may be danced in Open, Side by Side, apart (no hold) or

Shadow Position, before returning to a Dance position with hold for at least 2 measures of music.

2.2.6.2 No lifts.

2.3 American Style EAST COAST SWING

2.3.1 American Style Swing ς Bronze Level

2.3.1.1 Basic w/ or w/o Turn left or right

2.3.1.2 Follower's Under arm Turn to Right

2.3.1.3 Follower's and Leader's Under arm Turn to Left

2.3.1.4 Throwaway

2.3.1.5 Tuck in Turn/American Spin/Follower's Free Spin

2.3.1.6 Continuous Tuck in Turn

2.3.1.7 Back Pass/change hands behind back

2.3.1.8 Sweetheart/Cuddle/Wrap

2.3.1.9 Lindy Whip - up to four quicks

2.3.1.10 Hitch Kicks

2.3.1.11 Lindy Whip with under arm turn L or R - up to 4 quicks

2.3.1.12 Stop and Go/Peek-a-Boo

2.3.1.13 Back Walks & Points

2.3.1.14 Swing Walks/Promenade Walks/Jive Walks

2.3.1.15 Sugar Foot Swivels ς no more than 4 quicks

2.3.2 American Style East Coast Swing ς Bronze Level Restrictions

2.3.2.1 Partners may not separate completely for more than one measure of music

2.3.2.2 No side by side work is allowed in Bronze

2.3.2.3 One under arm turn or solo turn is the maximum allowed

2.3.2.4 No hopping, skipping actions are allowed

USA Dance University © 2016 ς Syllabus Guidebook / Page 15

2.3.2.5 No continuous chasses, for example 1&2&3&4&

2.3.2.6 No more than 4 consecutive chasses, 1&2, 3&4, 5&6, 7&8

2.3.2.7 No foot changes or fakes, partners must always be on opposite feet

2.3.2.8 Both feet must remain close to the floor at all times. (No aerial rondes', developes', etc.)

2.3.2.9 Use of hand shake holds, double hand holds are permitted

2.3.2.10 No Picture Lines may be used

2.3.2.11 No Lifts

2.3.2.12 No open solo work

2.3.2.13 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are
allowed. No dips or drops. No knee drops or sit drops, floor slashes, etc.

2.3.2.14 No entrances allowed. Partners must start in a closed or open facing hold.

2.3.2.15 No swivel action figures such as Swing swivels, Chicken walks, Toe-Heel Swivels, (except for
Sugar Foot swivels)

2.3.3 American Style East Coast Swing ς Silver Level

2.3.3.1 Lindy Wraps, Whip Turns (incorporating Left and Right Under arm Turns and Hand Changes)

2.3.3.2 Fallaway, Apart, Shadow and Side by Side figures

2.3.3.3 Figures incorporating Foot Swivels, Chicken Walks, Toe-Heel Swivels, Fallaway, Boogie Woogie

2.3.3.4 Solo Spins

2.3.3.5 Figures incorporating Kick Steps, hopping, skipping actions, and Freezes/Holds ς no more than
4 beats

2.3.3.6 Manhattan

2.3.3.7 Head Loops, Miami Special

2.3.3.8 Sailor Shuffles

2.3.3.9 Side Passes

2.3.3.10 άBoogie Walksέ

2.3.3.11 Pushaway actions

2.3.3.12 Continuous syncopated figures using no more than 2 bars/measures of music.

2.3.3.13 Double under arm Turns

2.3.3.14 LeaderΩs Foot Changes

2.3.3.15 Foot Flicks, RondesΩ and developesΩ actions ςno more than waist high are allowed.

2.3.3.16 Progressive & Continuous chasses actions are allowed.

2.3.4 American Style East Coast Swing ς Silver Level Restrictions

2.3.4.1 No more than 8 bars/measures of music may be danced in Open, Shadow, Apart or Side by Side

Position, before returning to a Closed, or Open Position hold, for at least 2 bars/measures of

music

2.3.4.2 No Picture Lines may be used

2.3.4.3 No Lifts

2.3.4.4 No open solo work

2.3.4.5 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are allowed.

No dips or drops below waist level. No knee drops or sit drops, floor slashes, etc.

2.3.4.6 No entrances allowed. Partners must start in a closed or open facing hold.

2.3.4.7 Continuous partnership pivots are allowed up to two measures but may include only one

syncopation.

USA Dance University © 2016 ς Syllabus Guidebook / Page 16

2.3.5 American Style East Coast Swing ς Gold Level

2.3.5.1 Partners may completely separate for eight measures of music.

2.3.5.2 Tandem Position figures may be used

2.3.5.3 Picture Lines may be used

2.3.6 American Style East Coast Swing ς Gold Level Restrictions

2.3.6.1 No more than 8 measures of music may be danced in Open, Side by Side, apart (no hold) or

Shadow Position, before returning to a Dance Position with hold for at least 2 measures of music.

2.3.6.2 No lifts or drops.

2.4 American Style BOLERO

2.4.1 American Style Bolero ς Bronze Level

2.4.1.1 Basic

2.4.1.2 Open Break (Leader may use Flex Point)

2.4.1.3 Fifth Position Breaks

2.4.1.4 Cross Over Breaks

2.4.1.5 Cross Body Lead - May end in Closed, Open or Open Counter Promenade Positions

2.4.1.6 Follower's Under arm Turns to Left and Right

2.4.1.7 Free Walk Around Turn from Cross Over

2.4.1.8 Side Passes Left and Right

2.4.1.9 Open Cuban Walks, Open and Closed Positions - may be danced in side by side position

2.4.1.10 Rock steps (May be danced in any direction)

2.4.1.11 Back Spot Turn (Natural Top)

2.4.2 American Style Bolero ς Bronze Level Restrictions

2.4.2.1 Partners may not completely separate for more than one measure of music

2.4.2.2 Timing for Bolero must be SQQ. No other timing is permitted

2.4.2.3 No foot changes or fakes. Partners must always be on opposite feet

2.4.2.4 Both feet must remain close to the floor at all times. (No rondes \ developes', etc.)

2.4.2.5 No Lifts

2.4.2.6 No open solo work

2.4.2.7 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are
allowed. No dips or drops. No knee drops or sit drops, floor slashes, etc.

2.4.2.8 No entrances allowed. Partners must start in a closed or open facing hold.

2.4.2.9 No hopping, skipping actions, freezes/holds allowed

2.4.3 American Style Bolero ς Silver Level

2.4.3.1 Basic Step (including the άDrop, Driftέ action)

2.4.3.2 Syncopated figures, turns, spins, solo spin exits ς no more than one syncopation per measure

2.4.3.3 FollowerΩs Pivot Turns, spiraling actions, Rope Spinning, Curl, Spiral

2.4.3.4 Grapevine

2.4.3.5 Swivels

2.4.3.6 Back to Back, Paseo, Aida

2.4.3.7 Continuous and Double under arm turns

USA Dance University © 2016 ς Syllabus Guidebook / Page 17

2.4.3.8 Parallel Walks

2.4.3.9 Forward Spot/Reverse Top

2.4.3.10 Continuous Forward/Back Spot Turns with or without FollowerΩs Under arm turn

2.4.3.11 Fallaway, Apart, Shadow and Side by Side figures

2.4.3.12 Sit Checks, Knee Crawls and Rudolph Rondes, rondesΩ, and developesΩ ς no more than waist high

2.4.3.13 Body Lines: Oversway, Contra Check, Same Foot Lunge, Right and Left Side Lunges, Explosion

2.4.3.14 LeaderΩs Foot Changes

2.4.4 American Style Bolero ς Silver Level Restrictions

2.4.4.1 No more than 8 bars/measures of music may be danced in Open, Shadow, or Side by Side
Position, before returning to a Dance Position with hold for at least 2 bars/measures of music

2.4.4.2 No Lifts

2.4.4.3 No open solo work

2.4.4.4 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are
allowed. No dips or drops. No knee drops or sit drops, floor slashes, etc.

2.4.4.5 No entrances allowed. Partners must start in a closed or open facing hold.

2.4.4.6 Continuous partnership pivots are allowed up to two measures but may include one syncopation

2.4.5 American Style Bolero ς Gold Level

2.4.5.1 Partners may completely separate for eight measures of music.

2.4.5.2 Tandem Position figures may be used

2.4.5.3 Picture Lines may be used

2.4.6 American Style Bolero ς Gold Level Restrictions

2.4.6.1 No more than 8 measures of music may be danced in Open, Side by Side, apart (no hold) or
Shadow Position, before returning to a dance position with hold for at least 2 measures of music.

2.4.6.2 No lifts.

2.5 American Style MAMBO

2.5.1 American Style Mambo ς Bronze Level

2.5.1.1 Basic, open, closed, progressive w/ or w/o turn to right or left

2.5.1.2 Open Break

2.5.1.3 Offset Breaks O.P. (FORWARD & BACKWARD)

2.5.1.4 Fifth Position Breaks

2.5.1.5 Cross Over Breaks

2.5.1.6 Follower's Under arm Turn to Right and Left

2.5.1.7 Walk Around Turn turns to left or right

2.5.1.8 Cross Body Lead - May end in Closed, Open or Open Counter Promenade Positions

2.5.1.9 Chase Turns ½ or full

2.5.1.10 Side Breaks

2.5.1.11 Promenade Walks

2.5.1.12 Cross Over Break

2.5.1.13 Progressive Walks

2.5.1.14 Parallel Breaks/Sweetheart/Cuddle - same foot is allowed

USA Dance University © 2016 ς Syllabus Guidebook / Page 18

2.5.2 American Style Mambo ς Bronze Level Restrictions

2.5.2.1 Partners may not completely separate for more than one measure of music

2.5.2.2 Couples must break on the *two* beat in Mambo. No other timing is permitted

2.5.2.3 No foot changes or fakes. Partners must always be on opposite feet except 14 above

2.5.2.4 Both feet must remain close to the floor at all times. (No rondes', developes', etc.)

2.5.2.5 No Picture Lines may be used

2.5.2.6 No Lifts

2.5.2.7 One under arm or solo turn is the maximum allowed

2.5.2.8 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower are allowed.

2.5.2.9 No dips or drops. No knee drops or sit drops, floor slashes, etc.

2.5.2.10 No entrances allowed. Partners must start in a closed or open facing hold.

2.5.2.11 No hopping, skipping actions, freezes/holds

2.5.3 American Style Mambo ς Silver Level

2.5.3.1 Open Basic

2.5.3.2 Passes & Riff Turns

2.5.3.3 Double Under arm Turns

2.5.3.4 Spiral Actions: Rope Spinning, Curl, Spiral

2.5.3.5 Head Loops/Neck Wraps

2.5.3.6 Grapevine

2.5.3.7 Half Moon

2.5.3.8 Swivels

2.5.3.9 Back to Back/Paseo/Aida

2.5.3.10 Parallel Walks & Turns

2.5.3.11 Continuous Forward/Back Spot Turns with or without FollowerΩs under arm turn

2.5.3.12 Kick Styling & Knee Lifts

2.5.3.13 Skipping and Hopping actions and Freezes/Holds ς no more than 4 beats

2.5.3.14 Foot Flicks, Rondes, and DevelopesΩ actions

2.5.3.15 LeaderΩs Foot Changes

2.5.4 American Style Mambo ς Silver Level Restrictions

2.5.4.1 No more than 8 bars/measures of music may be danced in Open, Shadow, Apart or Side by Side
Position, before returning to a dance position with hold, for at least 2 bars/measures of music

2.5.4.2 No Picture Lines may be used

2.5.4.3 No Lifts

2.5.4.4 No sitting hens, horse and carts, pot stirrers, or standing spins for Leader or Follower permitted.

2.5.4.5 No dips or drops. No knee drops or sit drops, floor slashes, etc.

2.5.4.6 No entrances allowed. Partners must start in a closed or open facing hold.

2.5.4.7 Continuous partnership pivots are allowed up to two measures but may include only one
syncopation

2.5.5 American Style Mambo ς Gold Level

2.5.5.1 Partners may completely separate for eight measures of music.

2.5.5.2 Tandem Position figures may be used

2.5.5.3 Picture Lines may be used

USA Dance University © 2016 ς Syllabus Guidebook / Page 19

2.5.6 American Style Mambo ς Gold Level Restrictions

2.5.6.1 No more than 8 measures of music may be danced in Open, Side by Side, apart (no hold) or
Shadow Position, before returning to a Promenade or Closed Dance Position for at least 2
measures of music.

2.5.6.2 No lifts.

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 21

3. INTERNATIONAL STYLE STANDARD

For the International Standard and International Latin American dances, USA Dance recognizes
and accepts the syllabi of the World DanceSport FederationΩs Technical Manuals (Black Books)
and that of the Imperial {ƻŎƛŜǘȅ ƻŦ ¢ŜŀŎƘŜǊǎ ƻŦ 5ŀƴŎƛƴƎΩǎ The Ballroom Technique (Grey Book)
and the Latin American Manuals (Red Books). ¢ƘŜǎŜ Ƴŀƴǳŀƭǎ ŀƴŘ 5±5Ωǎ Ƴŀȅ ōŜ ǇǳǊŎƘŀǎŜŘ
ŦǊƻƳ ǘƘŜ ǊŜǎǇŜŎǘƛǾŜ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ǿŜōǎƛǘŜΦ Further combinations of steps found in the WDSF
Syllabus Online (https://www.worlddancesport.org/Rule/Athlete/Competition/Syllabus) , in the
respective levels are also accepted.

The step lists for both approved Syllabi (WDSF and ISTD) are provided on the following pages.
Any material from either list may be danced in a given proficiency medal level. For example ς a
step that appears in Silver in one list but is part of the Bronze in the other list may be danced in
the Bronze level and vice versa.

<THIS SECTION INTENTIONALLY LEFT BLANK>

https://www.worlddancesport.org/Rule/Athlete/Competition/Syllabus

USA Dance University © 2016 ς Syllabus Guidebook / Page 22

3.1 International Style WALTZ

WDSF Waltz
BRONZE

1 CLOSED CHANGE ON RIGHT FOOT

2 CLOSED CHANGE ON LEFT FOOT

3 NATURAL TURN

4 REVERSE TURN

5 PROGRESSIVE CHASSE TO RIGHT

6 WHISK

7 BACK WHISK

8 OUTSIDE CHANGE

9 BASIC WEAVE

10 CHASSE FROM PP

11 BACKWARD LOCKS

12 OPEN NATURAL TURN

SILVER

13 HESITATION CHANGE

14 NATURAL SPIN TURN

15 DOUBLE REVERSE SPIN

16 TELEMARK

17 TELEMARK TO PP

18 WEAVE FROM PP

19 IMPETUS

20 IMPETUS TO PP

21 DRAG HESITATION

22 OUTSIDE SPIN

23 NATURAL TURNING LOCK

24 REVERSE TURNING LOCK

GOLD

25 WING

26 WING FROM PP

27 CROSS HESITATION FROM PP

28 REVERSE PIVOT

29 FALLAWAY NATURAL TURN

30 RUNNING WEAVE FROM PP

31 RUNNING SPIN TURN

32 OVERTURNED RUNNING SPIN TURN

33 RUNNING CROSS CHASSE

34 FALLAWAY REVERSE AND SLIP PIVOT

35 LEFT WHISK

36 CONTRA CHECK

37 HOVER CORTE

Additional Notes Applicable to WDSF Waltz
Syllabus:

The following figures that are described in other
dances that may also be used in Waltz:

BRONZE

¶ Running Finish

¶ Progressive Chasse

SILVER

¶ Outside Swivel

¶ Quick Open Reverse

GOLD

¶ Bounce Fallaway Weave Ending

¶ Curved Feather

USA Dance University © 2016 ς Syllabus Guidebook / Page 22

ISTD Waltz
BRONZE

1 Closed Changes

2 Natural Turn

3 Reverse Turn

4 Natural Spin Turn

5 Whisk

6 Chasse from PP

7 Closed Impetus

8 Hesitation Change

9 Outside Change

10 Reverse Corte

11 Back Whisk

12 Basic Weave

13 Double Reverse Spin

14 Reverse Pivot

15 Back Lock

16 Progressive Chasse to R

* Drag Hesitation

SILVER

17 Weave from PP

18 Closed Telemark

19 Open Telemark and Cross Hesitation

20 Open Telemark and Wing

21 Open Impetus and Cross Hesitation

22 Open Impetus and Wing

23 Outside Spin

24 Turning Lock

GOLD

25 Left Whisk

26 Contra Check

27 Closed Wing

28 Turning Lock to R

29 Fallaway Reverse and Slip Pivot

30 Hover Corte

* Fallaway Whisk

Additional Notes Applicable to ISTD Syllabus:

3.1.1 International Style Waltz - Bronze Level

3.1.1.1 Basic Weave ς Note: The Chasse from PP may be followed by the Basic Weave, as described in the

Foxtrot, starting with a forward step on step one.

3.1.1.2 Progressive Chasse to Right ς Note: The Progressive Chasse to the R making ½ turn followed with

an outside change is allowed at the Bronze Level.

3.1.2 International Style Waltz - Silver Level

3.1.3 International Style Waltz ς Gold Level

USA Dance University © 2016 ς Syllabus Guidebook / Page 23

3.2 International Style TANGO

WDSF Tango
BRONZE

1. TAP - ALTERNATIVE ENTRIES TO PP

2. PROGRESSIVE SIDE STEP

3. BRUSH TAP

4. PROGRESSIVE LINK

5. CLOSED PROMENADE

6. OPEN PROMENADE

7. BACK CORTE

8. BASIC REVERSE TURN

9. OPEN REVERSE TURN

10. ROCK ON LEFT FOOT

11. ROCK ON RIGHT FOOT

12. NATURAL ROCK TURN

13. NATURAL TWIST TURN FROM PP

14. NATURAL TURN FROM PP

SILVER

15. PROMENADE LINK TURNED TO L

16. PROMENADE LINK TURNED TO L

17. BACK OPEN PROMENADE

18. FALLAWAY IN PROMENADE

19. WHISK

20. BACK WHISK

21. PROGRESSIVE SIDE STEP REVERSE TURN

22. FOUR STEP

23. FALLAWAY FOUR STEP

24.
OUTSIDE SWIVEL METHOD 1
(AFTER OPEN FINISH AND TURNING TO R)

25.
OUTSIDE SWIVEL METHOD 2
(AFTER OPEN FINISH AND TURNING TO L)

26.
OUTSIDE SWIVEL METHOD 3
(REVERSE OUTSIDE SWIVEL)

GOLD

27. FOUR STEP CHANGE
28. FIVE STEP

29. MINI FIVE STEP

30. QUICK REVERSE TURN

31. FALLAWAY REVERSE AND SLIP PIVOT

32. TELEMARK TO PP

33. OPEN NATURAL TURN

34. OUTSIDE SPIN

35. NATURAL TWIST TURN

36. CHASE

37. CHASE ALTERNATIVE ENDINGS

38. OVERSWAY

39. DROP OVERSWAY

40. OVERSWAY ALTERNATIVE ENDINGS

41. CONTRA CHECK

42. REVERSE PIVOT

Additional Notes Applicable to WDSF Tango
Syllabus:

There are no figures that are described in other
dances that may be used in Tango, however, the
In-Out (gold level) is an additional Tango figure listed
on the WDSF website which is not included explicitly
in the WDSF technical manuals, and may be included
in the Gold Level

USA Dance University © 2016 ς Syllabus Guidebook / Page 22

ISTD Tango
BRONZE

1 Walk

2 Progressive Side Step

3 Progressive Link

4 Closed Promenade

5 Rock Turn

6 Open Reverse Turn, Lady Outside

7 Back Corte

8 Open Reverse Turn, Lady in Line

9
Progressive Side Step
Reverse Turn

10 Open Promenade

11 L.F. and R.F. Rocks

12 Natural Twist Turn

13 Natural Promenade Turn

SILVER

14 Promenade Link

15 Four Step

16 Back Open Promenade

17 Outside Swivels

18 Fallaway Promenade

19 Four Step Change

20 Brush Tap

GOLD

21 Fallaway Four Step

22 Oversway

23 Basic Reverse Turn

24 The Chase

25 Fallaway Reverse and Slip Pivot

26 Five Step

27 Contra Check

Additional Notes Applicable to ISTD Syllabus:

3.2.1 International Style Tango ςBronze Level

3.2.2 International Style Tango ς Silver Level

3.2.3 International Style Tango ς Gold Level

3.2.3.1 Note: Oversway may be held for up to two extra Slows.

3.2.3.2 Contra Check- Note: Contra Check may be held for one extra bar.

USA Dance University © 2016 ς Syllabus Guidebook / Page 23

3.3 International Style FOXTROT

WDSF Foxtrot
BRONZE

1. FEATHER STEP

2. THREE STEP

3. FEATHER FINISH

4. FEATHER ENDING

5. HOVER FEATHER

6. NATURAL TURN

7. REVERSE TURN

8. BASIC WEAVE

9. NATURAL WEAVE

10. CHANGE OF DIRECTION

11. HEEL PULL FINISH

12. WHISK

13. BACK WHISK

14. OPEN NATURAL TURN

SILVER

15. DOUBLE REVERSE SPIN

16. TELEMARK

17. TELEMARK TO P.P.

18. HOVER TELEMARK

19. HOVER TELEMARK TO P.P.

20. NATURAL TELEMARK

21. NATURAL HOVER TELEMARK

22. IMPETUS

23. IMPETUS TO P.P.

24. WEAVE FROM P.P.

25. HOVER CROSS

26. TOP SPIN

27. OUTSIDE SWIVEL

28. OUTSIDE SPIN

29. REVERSE WAVE

GOLD

30. NATURAL TWIST TURN

31. NATURAL TWIST TURN WITH NATURAL WEAVE

32.
NATURAL TWIST TURN WITH IMPETUS
AND FEATHER FINISH

33. NATURAL TWIST TURN WITH IMPETUS TO P.P.

34. NATURAL ZIG ZAG FROM P.P.

35. CURVED THREE STEP

36. CURVED FEATHER

37. CURVED FEATHER FROM P.P.

38. BACK FEATHER

39. FALLAWAY REVERSE AND SLIP PIVOT

40. BOUNCE FALLAWAY WITH WEAVE ENDING

41. RUNNING WEAVE FROM P.P.

42. OPEN REVERSE TURN

43. EXTENDED REVERSE WAVE

44. REVERSE PIVOT

Additional Notes Applicable to WDSF Foxtrot
Syllabus:

The following figures that are described in other
dances that may also be used in Foxtrot:

BRONZE

¶ Progressive Chasse to Right

SILVER

GOLD

¶ Hover Corte

USA Dance University © 2016 ς Syllabus Guidebook / Page 22

ISTD Foxtrot
BRONZE

1 Feather

2 Three Step

3 Natural Turn

4 Reverse Turn
(incorporating Feather Finish)

5 Closed Impetus and Feather Finish

6 Natural Weave

7 Change of Direction

8 Basic Weave

SILVER

9 Closed Telemark

10 Open Telemark and Feather Ending

11 Top Spin

12 Hover Feather

13 Hover Telemark

14 Natural Telemark

15 Hover Cross

16
Open Telemark, Natural Turn, Outside
Swivel and Feather Ending

17 Open Impetus

18 Weave from PP

19 Reverse Wave

GOLD

20 Natural Twist Turn

21 Curved Feather to Back Feather

22 Natural Zig-Zag from PP

23 Fallaway Reverse and Slip Pivot

24 Natural Hover Telemark

25 Bounce Fallaway with Weave Ending

Additional Notes Applicable to ISTD Syllabus:

Á Two additional timings may be used
for the Foxtrot Heel Pulls: SQQ or
SS(S)S.

o Parentheses around the timing
indicate no weight change on that
step

Á It is understood and noted that the
last step of each feather is also the
first step of any following figure.

Á No extended Weave actions in
Bronze or Silver International
Foxtrot. Weaves may be extended 2
counts in Gold.

3.3.1 International Style Foxtrot ς

Bronze Level

3.3.1.1 Change of Direction ς Note:
May be danced with an extra
Slow

3.3.2 International Style Foxtrot ςSilver

Level

3.3.2.1 Open Telemark, Natural Turn,

Outside Swivel & Feather End ς

Note: A Closed or Open Impetus,

may replace the Outside Swivel.

The Outside Swivel may be danced

with an extra slow.

3.3.3 International Style Foxtrot ςGold Level

3.3.3.1 Curved Feather to Back Feather-

Note: Three steps of a Curved

Feather may be followed with a

Closed or Open Impetus. Six steps

of the Curved Feather and Back

Feather is allowed, followed with a

figure that commences moving

forward.

USA Dance University © 2016 ς Syllabus Guidebook / Page 23

3.4 International Style QUICKSTEP

WDSF Quickstep
BRONZE

1
BASIC MOVEMENT - QUARTER TURN AND
PROGRESSIVE CHASSE

2 NATURAL TURN

3 REVERSE TURN

4 PROGRESSIVE CHASSE TO RIGHT

5 PROGRESSIVE CHASSE TO LEFT

6 CROSS CHASSE

7 QUARTER TURN TO RIGHT

8 QUARTER TURN TO LEFT

9 OUTSIDE CHANGE

10 NATURAL PIVOT

11 RUNNING FINISH

12 BACKWARD LOCK

13 FORWARD LOCK

14 OPEN NATURAL TURN

SILVER

15 NATURAL SPIN TURN

16 HESITATION CHANGE

17 DOUBLE REVERSE SPIN

18 IMPETUS

19 IMPETUS TO PP

20 TELEMARK

21 TELEMARK TO PP

22 WHISK

23 BACK WHISK

24 OPEN REVERSE TURN

25 TIPPLE CHASSE TO RIGHT - AT THE CORNER

26 TIPPLE CHASSE TO RIGHT - ALONG LOD

27 TIPPLE CHASSE TO LEFT

28 FOUR QUICK RUN

29 ZIG ZAG

30 V-6

31 OUTSIDE SPIN

GOLD

32 REVERSE PIVOT

33 NATURAL TURNING LOCK

34 DRAG HESITATION

35 CROSS SWIVEL

36 FISHTAIL

37 RUNNING NATURAL TURN

38 RUNNING CROSS CHASSE

39 SIX QUICK RUN

40 TIPSY TO RIGHT

41 TIPSY TO LEFT

42 RUMBA CROSS

43 HOVER CORTE'

Additional Notes Applicable to WDSF
Quickstep Syllabus:

The following figures that are described in other
dances that may also be used in Quickstep:

BRONZE

SILVER

¶ Weave from PP

¶ Wing

¶ Wing from PP

GOLD
Natural Fallaway Turn

USA Dance University © 2016 ς Syllabus Guidebook / Page 24

ISTD Quickstep
BRONZE

1 Quarter Turn to R

2 Natural Turn

3 Natural Turn with Hesitation

4 Natural Pivot Turn

5 Natural Spin Turn

6 Progressive Chasse

7 Chasse Reverse Turn

8 Forward Lock

9 Closed Impetus

10 Back Lock

11 Reverse Pivot

12 Progressive Chasse to R

13 Tipple Chasse to R

14 Running Finish

15 Natural Turn and Back Lock

16 Double Reverse Spin

* Heel Pivot

* Zig-Zag Back Lock, Running Finish

* Cross Chasse

* Change of Direction

SILVER

* Checked/Underturned Tipple Chasse

17 Quick Open Reverse

18 Fishtail

19 Running Right Turn

20 Four Quick Run

21 V6

22 Closed Telemark

GOLD

25 Cross Swivel

26 Six Quick Run

27 Rumba Cross

28 Tipsy to R and L

29 Hover Corte

Additional Notes Applicable to ISTD Syllabus:

3.4.1 International Style Quickstep ς Bronze Level

3.4.2 International Style Quickstep ς Silver Level

3.4.2.1 Running Right Turn ς Note: The Running Right Turn is a composite figure. Steps 1-8 may be

followed with a Tipple Chasse to the Right in place of the Running Finish or a Tipsy to R in Gold.

3.4.3 International Style Quickstep ς Gold Level

3.4.3.1 Hover Corte ς Note: Hover Corte may be held for one extra bar.

USA Dance University © 2016 ς Syllabus Guidebook / Page 25

3.5 International VIENNESE WALTZ

WDSF Viennese Waltz
BRONZE

1. NATURAL TURN

2. REVERSE TURN

3.
RF FORWARD CHANGE STEP
Natural to Reverse

4.
LF FORWARD CHANGE STEP
Reverse to Natural

5.
LF BACKWARD CHANGE STEP
Natural to Reverse

6.
RF BACKWARD CHANGE STEP
Reverse to Natural

7. CHASSE CHANGE STEP

SILVER

8. CONTINUOUS SPIN

9. REVERSE PIVOTS

10. HESITATION CHANGE

11. DRAG HESITATION

12. NATURAL SPIN TURN

13. TELEMARK

14. NATURAL SPIN TURN REVERSE PIVOT

15. CHECKED NATURAL TURN

16. NATURAL BACK CHECK

17. CHECKED REVERSE TURN

18. REVERSE BACK CHECK

GOLD

19. CONTRA CHECK
20. LEFT WHISK

21. RUNNING WEAVE

22. NATURAL FLECKERL

23. REVERSE FLECKERL

24.
CHECK FROM REVERSE TO
NATURAL FLECKERL

25. OVERTURNED NATURAL SPIN TURN

26. THROWAWAY OVERSWAY

27.
THROWAWAY OVERSWAY
taken after 1-3 of Reverse Turn

28. HOVER REVERSE TURN

29. RUNNING FEATHER

30.
RUNNING FEATHER
opening to Promenade Position

31. DOUBLE REVERSE SPIN OVERSPIN

32. REVERSE IMPETUS INTO RIGHT LUNGE

33. RUDOLPH FALLAWAY

34. RONDE TWIST TURN

35. DOUBLE LEG RONDE

36. SWIVEL TO PROMENADE PIVOT

37. SWIVEL TO PROMENADE LINK

USA Dance University © 2016 ς Syllabus Guidebook / Page 26

ISTD Viennese Waltz
BRONZE

1. REVERSE TURN

2. NATURAL TURN

3. FORWARD CHANGE

6. BACKWARD CHANGE

SILVER

7. REVERSE FLECKERL

GOLD

8. NATURAL FLECKERL

9. CONTRA CHECK

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 27

4. INTERNATIONAL STYLE LATIN

For the International Standard and International Latin American dances, USA Dance recognizes
and accepts the syllabi of the World DanceSport FederationΩs Technical Manuals (Black Books)
and that of the Imperial {ƻŎƛŜǘȅ ƻŦ ¢ŜŀŎƘŜǊǎ ƻŦ 5ŀƴŎƛƴƎΩǎ The Ballroom Technique (Grey Book)
and the Latin American Manuals όwŜŘ .ƻƻƪǎύΦ ¢ƘŜǎŜ Ƴŀƴǳŀƭǎ ŀƴŘ 5±5Ωǎ Ƴŀȅ ōŜ ǇǳǊŎƘŀsed
ŦǊƻƳ ǘƘŜ ǊŜǎǇŜŎǘƛǾŜ ƻǊƎŀƴƛȊŀǘƛƻƴΩǎ ǿŜōǎƛǘŜΦ Further combinations of steps found in the WDSF
Syllabus Online (https://www.worlddancesport.org/Rule/Athlete/Competition/Syllabus) , in the
respective levels are also accepted.

The step lists for both approved Syllabi (WDSF and ISTD) are provided on the following pages. Any
material from either list may be danced in a given proficiency medal level. For example ς a step
that appears in Silver in one list but is part of the Bronze in the other list may be danced in the
Bronze level and vice versa.

General Statement:
¶ !ƴȅ Ŧƻƭƭƻǿ Ƴŀȅ ōŜ ǳǎŜŘ ǇǊƻǾƛŘŜŘ ƛǘ ŘƻŜǎƴΩǘ ŎƘŀƴƎe the timing or dance position of the figure or

the preceding figure. Figures must be completed (exception the Mooch in Jive).

<THIS SECTION INTENTIONALLY LEFT BLANK>

https://www.worlddancesport.org/Rule/Athlete/Competition/Syllabus

USA Dance University © 2016 ς Syllabus Guidebook / Page 28

4.1 International Style SAMBA

WDSF Samba
BRONZE

1 NATURAL BASIC MOVEMENT

2 REVERSE BASIC MOVEMENT

3 PROGRESSIVE BASIC MOVEMENT

4 SIDE BASIC MOVEMENT TO LEFT

5 SIDE BASIC MOVEMENT TO RIGHT

6 OUTSIDE BASIC

7 SAMBA WHISK TO LEFT

8 SAMBA WHISK TO RIGHT

9 STATIONARY SAMBA WALKS

10 PROMENADE SAMBA WALKS

11 SIDE SAMBA WALK

12 REVERSE TURN

13
PROMENADE TO COUNTER
PROMENADE BOTAFOGOS

14 SIDE SAMBA CHASSE

15
TRAVELLING BOTAFOGO
FORWARD

16
TRAVELLING BOTAFOGO
BACKWARD TO PP

17 CRISS CROSS BOTAFOGO

18 CRISS CROSS VOLTA TO RIGHT

19 CRISS CROSS VOLTA TO LEFT

20 TRAVELLING VOLTA TO RIGHT

21 TRAVELLING VOLTA TO LEFT

22 UNDERARM TURNING RIGHT

23 UNDERARM TURNING LEFT

SILVER

24 MAYPOLE LADY TURNING RIGHT

25 MAYPOLE LADY TURNING LEFT

26 CRUZADOS WALKS

27 CRUZADOS LOCKS

28 DROPPED VOLTA

29 CIRCULAR VOLTA TURNING RIGHT

30 CIRCULAR VOLTA TURNING LEFT

31 SAME FOOT BOTAFOGO

32 SAMBA LOCKS LADY ON LEFT SIDE

33
SAMBA LOCKS LADY ON RIGHT
SIDE

34 METHODS OF CHANGING FEET

GOLD

35 NATURAL ROLL

36 REVERSE ROLL

37 CLOSE ROCKS

38 OPEN ROCKS

39 BACKWARD ROCKS

40 PLAIT

41 CORTAJACA

42 SAME POSITION CORTAJACA

43 DOUBLE SPIRAL TURN FOR LADY

44
PROMENADE TO COUNTER
PROMENADE RUNS

45 DRAG

46 ROLLING OFF THE ARM

47 CARIOCA RUNS

48 ARGENTINE CROSSES

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 29

ISTD Samba
BRONZE

1
Basic Movements: Natural; Reverse;
Side; Progressive

2 Whisks to Left and Right

* [ŀŘȅΩǎ {Ǉƻǘ ±ƻƭǘŀ ¦ƴŘŜǊŀǊƳ ¢ǳǊƴ
ŘǳǊƛƴƎ aŀƴΩǎ ²Ƙƛǎƪ ǘƻ [ƻǊ w

3 Samba Walks: Promenade; Side;
Stationary

* [ŀŘȅΩǎ {Ǉƻǘ ±ƻƭǘŀ Underarm Turn
ŘǳǊƛƴƎ aŀƴΩǎ [C ƻǊ wC {ǘŀǘƛƻƴŀǊȅ
Samba Walk

4 Rhythm Bounce on Left Foot or Right
Foot

5 Volta Movements: Traveling; Spot

6 Traveling Bota Fogos Forward

7
Criss Cross Bota Fogos (Shadow Bota
Fogos)

8 Traveling Bota Fogos Back

9 Bota Fogos to Promenade and
Counter Promenade

10 Criss Cross Voltas

11 Solo Spot Voltas

12

Foot Changes; 1, Closed to Right
Shadow; 2, Right Shadow to Closed;
3, Promenade or Open Promenade
to Right Shadow

 *
Same Foot figures: Samba Walks;
Rhythm Bounce; Travelling Voltas;
Traveling Bota Fogos Forward

13 Shadow Travelling Volta

14 Reverse Turn

15 Corta Jaca

16 Closed Rocks

SILVER

* Circular Voltas to Left or Right

* Shadow Traveling Volta
Development

* Foot Change: 4, Right Shadow to
Promenade; 8 Right Side to Right
Shadow

* Corta Jaca as per Note 3 (pg 85)

17 Open Rocks

18 Back Rocks

19 Plait

20
Rolling off the Arm & Endings 1, 2 &
3

21 Argentine Crosses

22 Maypole to Left or Right

23 Shadow Circular Volta

GOLD

* Foot Changes: 5, a, b, c or d -
Promenade to Right Contra; 6, Right
Contra to Promenade; 7, Right
Contra to Open Counter Promenade

* Traveling Volta Timing Development

* Corta Jaca as per Note 4 (pg 85)

* [ŀŘȅΩǎ ¦ƴŘŜǊŀǊƳ ¢ǳǊƴ ŘǳǊƛƴƎ
Argentine Crosses Development

24 Contra Bota Fogos

* Contra Bota Fogo Hand Change
Development

25 Roundabout

26 Natural Roll

27 Reverse Roll

28
Promenade and Counter Promenade
Runs

29 Three Step Turn

30 Samba Locks

31 Cruzados Walks and Locks

Additional Notes Applicable to ISTD Syllabus:

Á Hesitation Voltas are allowed at the Bronze and Silver Level

Á Foot Changes using methods not listed in the manual are accepted.

Á Figures allowed in right shadow position at the bronze and silver level are: voltas bota fogos, samba walks

(not cruzado walks). At the gold level cruzado walks and corta jaca are allowed.

4.1.1 International Style Samba ς Bronze Level

4.1.1.1 Corta Jaca ς Silver variation and the ability to turn is allowed at the Bronze level.

4.1.2 International Style Samba ς Silver Level

4.1.2.1 Rolling off the Arm ς Note: Alternative methods of preceding and ending not listed in the manual

are acceptable.

4.1.2.2 Argentine Crosses ς Note: Followers Under Arm Turn to Left is allowed at the Silver level.

USA Dance University © 2016 ς Syllabus Guidebook / Page 30

4.2 International Style CHA CHA CHA

WDSF ChaCha
BRONZE

1 TIME STEP

2 CLOSE BASIC MOVEMENT

3 OPEN BASIC MOVEMENT

4 NEW YORK TO RIGHT

5 NEW YORK TO LEFT

6 HAND TO HAND TO RIGHT

7 HAND TO HAND TO LEFT

8 SPOT TURN TO RIGHT

9 SPOT TURN TO LEFT

10 UNDERARM TURN TURNING RIGHT

11 UNDERARM TURN TURNING LEFT

12 THREE CHA CHA CHAS TO RIGHT

13 THREE CHA CHA CHAS TO LEFT

14 SHOULDER TO SHOULDER

15 AIDA

16 FAN

17 OPEN HIP TWIST

18 OPEN HIP TWIST TO CHASSE

19 CLOSE HIP TWIST

20 CLOSE HIP TWIST TO CHASSE

21 HOCKEY STICK

22 HOCKEY STICK TO CHASSE

SILVER

23 ALEMANA

24
ALEMANA FROM OPEN OPPOSING
POSITION

25 NATURAL TOP

26 CROSS BASIC

27 CROSS BASIC WITH TURN

28
CROSS BASIC TO OPEN OPPOSING
POSITION

29 METHODS OF CHANGING FEET

SIMPLE FOOT CHANGE (142), METHOD
1 - CHASSE TO R SIDE LINK (144),
METHOD 2 - LOCK TO R SIDE LINK (148),
METHOD 3 - LINK TO OPEN OPP POS
(152)

30 SPLIT CUBAN BREAK TO RIGHT

31 SPLIT CUBAN BREAK TO LEFT

32 CUBAN BREAKS TO RIGHT

33 CUBAN BREAKS TO LEFT

34 CUBAN BREAK AMALGAMATIONS

GOLD

35 CLOSE HIP TWIST SPIRAL

36 OPEN HIP TWIST SPIRAL

37 TURKISH TOWEL

38 SWEETHEART

39 FOLLOW MY LEADER

40 SYNCOPATED OPEN HIP TWIST

41 CURL

42 ROPE SPINNING

43 OVERTURNED LOCK ENDING

44 CONTINUOUS OVERTURNED LOCK

45 SWIVEL FROM OVERTURNED LOCK

46 SWIVEL HIP TWIST

47 SWIVELS

48 WALKS AND WHISKS

49
ADVANCED METHODS OF CHANGING
FEET

METHOD 4 - LINK TO FAN L ANGLE
(216), METHOD 5 - SYNCOPATED R SIDE
LINK (220)

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 31

ISTD ChaCha
BRONZE

* Right Foot & Left Foot Side Chasse

* Compact Chasse

* Simple Chasse Forward & Backward

* Forward & Backward Locks

* Split Cuban Break Chasse

* Forward & Backward Runs

1
Basic Movements
(Closed, Open, In Place)

2
New York to Left Side or Right Side
Position

3
Spot, Switch & Underarm Turns to
Left and Right

4
Left Side & Right Side Shoulder to
Shoulder

5
Hand to Hand to Led\ ft Side & Right
Side Position (including Alternative
Hold)

6
Three Cha Cha Chas Forward,
Backward & Forward in Left Side or
Right Side Position

7 Side Steps to Left or Right

8 There and Back

9 Left Foot & Right Foot Time Steps

* Alternative for Compact Chasse

* Shoulder to Shoulder Developments

10 Fan

11 Alemana

12 Hockey Stick

13 Natural Top

14 Natural Opening Out Movement

15 Closed Hip Twist

SILVER

* Chasses: Rondé; Twist; Slip

* Guapacha Timing

* Spot/Switch Turn to Left (Lady to
Right) Development

* Fan Development

* 6-10 of Hockey Stick from 10 of
Natural Top

16 Open Hip Twist

17 Reverse Top

18 Opening Out from Reverse Top

19 Aida with Ending 1 or 2

* Aida from 5 of Curl or Spiral

20
Spiral Turns: Spiral; Curl; Rope
Spinning

* Underturned Spiral

21 Cross Basic

22
Left Foot & Right Foot Cuban Breaks &
Split Cuban Breaks

23 Chase

GOLD

* ό[ŀŘȅΩǎύ wǳƴŀǿŀȅ /ƘŀǎǎŜ

* Fan Development with Guapacha
Timing

* Alemana from Open Position in Right
to Right handhold

* [ŀŘȅΩǎ ¦ƴŘŜǊŀǊƳ ¢ǳǊƴ ǘƻ [ŜŦǘ ŘǳǊƛƴƎ
6-6 of Natural Top

* /Ǌƻǎǎ .ŀǎƛŎ ǿƛǘƘ [ŀŘȅΩǎ {ǇƛǊŀƭ ¢ǳǊƴ ƻƴ
5

24 Advanced Hip Twist

* !ŘǾŀƴŎŜŘ IƛǇ ¢ǿƛǎǘ ǿƛǘƘ aŀƴΩǎ άtǊŜǎǎ
[ƛƴŜέ

25 Hip Twist Spiral

* 7-10 of Hip Twist Spiral after 6 of
Open Hip Twist

26 Turkish Towel

27 Sweetheart

28 Follow My Leader

29 Foot Changes, Methods 1 thru 4

Note: The following figures may be used in a short
amalgamation when using the same foot as partner:
Closed Basic Movement (no turn); Open Basic
Movement; Rondé Chasse; Twist Chasse; Spot or Switch
Turns; Three Cha Cha Chas Forward & Backward;
Forward & Backward Runs; Time Steps (with or without
Guapacha Timing); Cuban Breaks; Split Cuban Breaks;
Split Cuban Break Chasse

USA Dance University © 2016 ς Syllabus Guidebook / Page 32

Additional Notes Applicable to ISTD Syllabus:

Á Slip, Ronde, Twist and Split Cuban Break Chasses (4&1) for Leader or Follower may be substituted for
compact, forward, back, and side chasses at the Bronze level, provided it doesnΩt change the timing or
dance position of the figure.

Á Guapacha timing is allowed in Silver and above on any figure. It is allowed also in the Bronze Time Step.

4.2.1 International Style Cha Cha Cha ς Bronze Level

4.2.1.1 Alternative Basic ς with the timing of 2 3 4&1, 2&3, 4&1 may be used.

4.2.1.2 New York ς Note: Silver and Gold Level: Both partners may dance a Ronde on count 3 with a sailor

shuffle type chasse.

4.2.1.3 Fan ςThe Fan Development is allowed at the Bronze Level

4.2.1.4 Closed Hip Twist - Note: The Advanced Hip Twist is allowed at the Bronze and Silver Levels.

4.2.2 International Style Cha Cha Cha ςSilver Level

4.2.2.1 Fan Development ς Note: Fan Development is allowed at the Bronze Level.

4.2.3 International Style Cha Cha Cha ςGold Level

4.2.3.1 Follower's Runaway Chasse

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 33

4.3 International Style RUMBA

WDSF Rumba
BRONZE

1 CLOSE BASIC MOVEMENT

2 OPEN BASIC MOVEMENT

3 NEW YORK TO RIGHT

4 NEW YORK TO LEFT

5 HAND TO HAND TO RIGHT

6 HAND TO HAND TO LEFT

7 SPOT TURN TO RIGHT

8 SPOT TURN TO LEFT

9 UNDERARM TURN TURNING RIGHT

10 UNDERARM TURN TURNING LEFT

11 SIDE WALKS AND CUCARACHAS

12 FAN

13 OPEN HIP TWIST

14 OPEN HIP TWIST FINISHED TO SIDE

15 HOCKEY STICK

16 HOCKEY STICK FINISHED TO SIDE

17 OPENING OUT

18 SHOULDER TO SHOULDER

SILVER

19 ALTERNATIVE BASIC MOVEMENT

20 CLOSE HIP TWIST

21 CLOSE HIP TWIST FINISHED TO SIDE

22 ALEMANA

23 ALEMANA FINISHED TO SIDE

24 PROGRESSIVE FORWARD WALKS

25 PROGRESSIVE FORWARD WALKS TO FAN

26 AIDA

27 CONTINUOUS HIP TWIST

28 CUBAN ROCKS

29 FENCING TO SPIN

GOLD

30 CONTINUOUS CIRCULAR HIP TWIST

31 SYNCOPATED OPEN HIP TWIST

32 NATURAL TOP

33 REVERSE TOP

34 CURL

35 CURL FINISHED TO SIDE

36 SPIRAL

37 SPIRAL FINISHED TO SIDE

38 SPIRAL TO FAN

39 THREE ALEMANAS

40 SLIDING DOORS

41 ADVANCED SLIDING DOORS

42 THREE THREES

43 THREE THREES TO FAN

44 ROPE SPINNING

45 SWIVELS

46 OVERTURNED BASIC

USA Dance University © 2016 ς Syllabus Guidebook / Page 34

ISTD Rumba
BRONZE

1
Basic Movements (Closed, Open, In Place,
and Left Foot & Right Foot Alternative Basic
Movements)

2 Left Foot & Right Foot Cucarachas

3 New York to Left Side or Right Side Position

4
Spot, Switch and Underarm Turns to Left
and Right

5
Left Side and Right Side Shoulder to
Shoulder

6
Hand to Hand to Left side or Right Side
Position (including Alternative Hold)

7
Progressive Walks Forward & Backward
(Closed Position Only)

8 Side Steps to Left or Right

9 Cuban Rocks

* Shoulder to Shoulder Developments

*
Progressive Walks Forward or Backward in
Open Position

*
Progressive Walks Forward in Right Side or
Left Side Position

10 Fan

11 Alemana (including from Open Position)

12 Hockey Stick

13 Natural Top

14 Opening Out to Right and Left

15 Natural Opening Out Movement

16 Closed Hip Twist

SILVER

* Development of Left Foot & Right Foot
Alternative Basic Movements

* Spot/Switch Turn to Left (Lady to Right)
Development

* Cuban Rocks in Left Side Position

* Fan Development

* 4-6 of Hockey Stick from 6 of Natural Top

* Opening Out to Left & Right Developments

17 Open Hip Twist

18 Reverse Top

19 Opening Out from Reverse Top

20 Aida and Endings 1, 2 & 3

* Aida from step 3 of Curl or Spiral

21 Spiral Turns: Spiral; Curl; Rope Spinning

* Rope Spinning from Progressive Walks Back

* Underturned Spiral

GOLD

* tǊŜǎǎ [ƛƴŜέ 5ŜǾŜƭƻǇƳŜƴǘ ƻŦ /ǳŎŀǊŀŎƘŀǎ

*
Progressive Walks Forward in Right Shadow
Position (Kiki Walks)

* Syncopated Cuban Rocks

* Fan Development with Alternative Timing

*
Alemana from Open Position in Right to
Right handhold

*
[ŀŘȅΩǎ ¦ƴŘŜǊŀǊƳ ¢ǳǊƴ ǘƻ [ŜŦǘ ŘǳǊƛƴƎ п-5 of
Natural Top

* Aida Ending 4

*
Spiral during Progressive (Kiki) Walks in Right
Shadow Position

22 Sliding Doors

23 Fencing (including Spin Endings 1, 2 & 3)

24 Three Threes

* Three Threes with Fan Ending

25 Three Alemanas

26 Hip Twists: Advanced; Continuous; Circular

* !ŘǾŀƴŎŜŘ IƛǇ ¢ǿƛǎǘ ǿƛǘƘ aŀƴΩǎ άtǊŜǎǎ [ƛƴŜέ

*
Advanced Hip Twist in Right to Right
handhold

USA Dance University © 2016 ς Syllabus Guidebook / Page 35

Additional Notes Applicable to ISTD Syllabus:

Á On any Natural Opening Out Movement, the Leader may step forward on Step 1, with the exception of
the Opening Out to Right and Left.

4.3.1 International Style Rumba ς Bronze Level

4.3.1.1 Open Basic ς Follower may dance an Extended backward walk (delayed) using the timing as

described for the Extended Forward Walk.

4.3.1.2 Hand to Hand ς Note: Step 3 of the Hand to Hand may be forward in line to end back at the

Bronze Level.

4.3.1.3 Fan ς Note: The Fan Development is allowed at the Bronze Level.

4.3.1.4 Closed Hip Twist ς Note: The Advanced Hip Twist is allowed at the Bronze and Silver Levels

because of the natural development of the rotation on step 3 and over 5&6.

4.3.2 International Style Rumba ς Silver Level

4.3.3 International Style Rumba ς Gold Level

4.3.3.1 Sliding Doors ς Note: Leader must maintain a minimum of one hand hold on partner. Follower

may dance an under arm turn to the right on steps 11 & 12.

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 36

4.4 International Style PASO DOBLE

WDSF Paso Doble
BRONZE

1 BASIC MOVEMENT

2 SUR PLACE

3 CHASSES TO RIGHT

4 DRAG

5 CHASSES TO LEFT

6 ATTACK

7 HUIT

8 SEPARATION

9 NATURAL TWIST TURN

10 PROMENADE

11 CLOSED PROMENADE

12 PROMENADE LINK

13 SIXTEEN

SILVER

14
PROMENADE TO COUNTER
PROMENADE

15 GRAND CIRCLE

16 BANDERILLAS

17 FALLAWAY REVERSE

18 FALLAWAY WHISK

19 SPANISH LINES

20 LA PASSE

21 SYNCOPATED SEPARATION

22 FLAMENCO TAPS

GOLD

23 TWISTS

24 CHASSE CAPE

25
TRAVELLING SPINS FROM PROMENADE
POSITION

26
TRAVELLING SPINS FROM COUNTER
PROMENADE POSITION

27 SYNCOPATED COUP DE PIQUE

28
SEPARATION WITH LADY'S CAPING
WALKS

29 FAROL

30 FREGOLINA

31 METHODS OF CHANGING FEET

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 37

ISTD Paso Doble
BRONZE

* The Appel

* Slip Appel, Man & Lady both move back

1 Sur Place (May end in Promenade Position)

2
Basic Movement Forward or Backward
(May end in Promenade Position)

3 Chasses to Right and Left

* Chasse to Left ended in Promenade Position

* Chasses to Right or Left with Elevation

4 Drag

5 Deplacement

6 Promenade Link

* Promenade Close

7 Promenade

8 Ecart

9 Separation

10 {ŜǇŀǊŀǘƛƻƴ ǿƛǘƘ [ŀŘȅΩǎ /ŀǇƛƴƎ ²ŀƭƪǎ

* Slip Appel, Man back, Lady forward

* Attack method of dancing Deplacement

* Slip Attack method of dancing Deplacement

* ά{ƭƛǇέ 9ŎŀǊǘ

11 Fallaway Ending to Separation

12 Huit

13 Sixteen

14 Promenade and Counter Promenade

15 Grand Circle

16 Open Telemark

SILVER

* Sur Place with Elevations

* Overturned Promenade & Counter Prom

* Methods of Changing Feet

17 La Passe

18 Banderillas

19 Twist Turn

20 Fallaway Reverse Turn

21 Coup de Pique (including Alternative Methods A/B)

22 Left Foot Variation

23
Spanish Lines: Inverted Promenade or
Inverted Counter Promenade Position

24 Flamenco Taps, Method 1

GOLD

*
Fallaway Reverse Turn w/ Open Telemark
Ending

* Flamenco Taps, Method 2

25 Syncopated Separation & Ending 1, 2 or 3

26 Traveling Spins from PP

27 Traveling Spins from CPP

28 Fregolina

* The Farol

29 The Twists

30 Chasse Cape and all endings

31 Outside Turn

Additional Notes Applicable to ISTD Syllabus:

4.4.1 International Style Paso Doble ς Bronze Level

4.4.2 International Style Paso Doble ςSilver Level

4.4.3 International Style Paso Doble ςGold Level

<THIS SECTION INTENTIONALLY LEFT BLANK>

USA Dance University © 2016 ς Syllabus Guidebook / Page 38

4.5 International Style JIVE

WDSF JIVE
BRONZE

1 BASIC IN PLACE

2 BASIC IN FALLAWAY

3 CHANGE OF PLACE FROM RIGHT TO LEFT

4 CHANGE OF PLACE FROM LEFT TO RIGHT

5 AMERICAN SPIN

6 CHANGE OF PLACE BEHIND THE BACK

7 LINK

8 WHIP

9
PROMENADE WALKS - SLOW
PROMENADE WALKS - QUICK

10 BASIC IN PLACE

SILVER

11 FALLAWAY THROWAWAY

12
CHANGE OF PLACE FROM RIGHT TO LEFT
WITH DOUBLE SPIN

13
OVERTURNED CHANGE OF PLACE FROM
LEFT TO RIGHT

14 DOUBLE CROSS WHIP

15 THROWAWAY WHIP

16 REVERSE WHIP

17 CURLY WHIP

18 OVERTURNED FALLAWAY THROWAWAY

19 STOP AND GO

20 HIP BUMP

21 WINDMILL

22 MOOCH

GOLD

23 SPANISH ARMS

24 CHICKEN WALKS

25 ROLLING OFF THE ARM

26 SIMPLE SPIN

27 ROCK TO SIMPLE SPIN

28 FLICKS INTO BREAK

29 TOE HEEL SWIVELS

30 SUGAR PUSH

31 MIAMI SPECIAL

32 SHOULDER SPIN

33 CHUGGING

34 CATAPULT

USA Dance University © 2016 ς Syllabus Guidebook / Page 39

ISTD Jive
BRONZE

*
Chasses: Side; Compact; Forward; Backward;
Turning

1 Basic in Place

2 Fallaway Rock and all Alternative Methods

3 Fallaway Throwaway

4 The Link

5
Change of Places Right to Left including hand
changes as per Method 1 or 2

6
Change of Places Left to Right including hand
change as described for Method 1

7
Change of Hands Behind the Back including
!ƭǘŜǊƴŀǘŜ άƘƻƭŘέ

8 Hip Bump (Left Shoulder Shove)

* Double Link

*
Development of 1-5 of Fallaway Rock turning
3/8 to right over 2-5

*
Change of Places Left to Right with hand
change as per Method 2

9 American Spin

10 The Walks

11 Stop and Go

12 Mooch

13 Whip

14 Whip Throwaway

SILVER

* Chasses: Fwd/Bwd Locks; Fwd/Bwd Running

* Overturned Fallaway Throwaway

*
Alternatives to 1-2 of Link: A, Flick (or Point)
Ball-Change; B, Hesitation Ball-Change

* /ƘŀƴƎŜ ƻŦ tƭŀŎŜǎ wƛƎƘǘ ǘƻ [ŜŦǘ ǿƛǘƘ [ŀŘȅΩǎ {Ǉƛƴ

* ²ŀƭƪǎ ǿƛǘƘ aŀƴΩǎ aŜǊŜƴƎǳŜ !Ŏǘƛƻƴ

15 Reverse Whip

16 Windmill

17 Spanish Arms

* Spin Ending to Spanish Arms

18 Rolling off the Arm

19 Simple Spin

20 Miami Special

GOLD

*
hǾŜǊǘǳǊƴŜŘ Cŀƭƭŀǿŀȅ ¢ƘǊƻǿŀǿŀȅ ǿƛǘƘ [ŀŘȅΩǎ
Locks or Forward Runs

 *
Overturned Change of Places Left to Right
ǿƛǘƘ [ŀŘȅΩǎ [ƻŎƪǎ ƻǊ CƻǊǿŀǊŘ wǳƴǎ

* {ǘƻǇ ŀƴŘ Dƻ ǿƛǘƘ [ŀŘȅΩǎ CǊŜŜ ¢ǳǊƴ

* Mooch with Boppy Hops or Flick Cross

 * Spin Ending to Rolling off the Arm

* Simple Spin from Tandem Position

21 Curly Whip

* /ǳǊƭȅ ²ƘƛǇ ǿƛǘƘ άhǇŜƴƛƴƎ hǳǘέ ŜƴǘǊȅ

22 Shoulder Spin

23 Toe Heel Swivels

* Break Ending to Toe Heel Swivels

24 Chugging

25 Chicken Walks

26 Catapult

27 Stalking Walks, Flicks into Break

Additional Notes Applicable to ISTD Syllabus:

Á Flick Ball Change in any direction and Hesitation actions may be used at the Bronze Level.

4.5.1 International Style Jive ς Bronze Level

4.5.1.1 The Link: Flick, Ball Change or Hesitation Ball Change

4.5.1.2 Hip Bump (Left Shoulder Shove) ς must start and end with a hold, but may
release during the figure.

4.5.1.3 Stop and Go ς may release hold at all levels.

4.5.1.4 Mooch ς You may choose to dance only 10 steps of the Mooch. Steps 12 through 22 of a the

mooch may be danced if preceded by steps 1 to 5 of the Fallaway Rock.

USA Dance University © 2016 ς Syllabus Guidebook / Page 40

4.5.2 International Style Jive ς Silver Level

4.5.2.1 Reverse Whip ς Note: Steps 6 and 7 may be repeated.

4.5.2.2 Rolling Off the Arm ς Spin ending allowed at the Silver level.

4.5.2.3 Simple Spin ςNote: Sailor Shuffle may be used in place of the preceding Chasse. Leader may spin as

Follower spins instead of his two steps in place.

4.5.3 International Style Jive ς Gold Level

{ The End of Syllabus Section }

USA Dance University © 2015 ς Syllabus Guidebook / Page 41

II. Dance Positions and Holds

Allowable Dance Positions and Holds Overview

Pictured on the following pages are the various Dance Position and Holds Used throughout
the Bronze, Silver and Gold curricula. For clarity in recognizing the various positions and
holds as pictured, the terms Ȱ-ÁÎ Ȱ and Ȱ,ÁÄÙȱ are used. The -ÁÎȭÓ position can also be
referenced as the Ȱ,ÅÁÄÅÒȟȱ and the ,ÁÄÙȭÓ position can be referenced as the Ȱ&ÏÌÌÏ×ÅÒȢȱ

Ȱ0ÏÓÉÔÉÏÎȱ The relationship and distance of the bodies between the partners

Ȱ(ÏÌÄȱ The point or points of contact between the partners (e.g., hand holds).

Example: right shadow position has a choice of many different holds but the body positions
in relation to the partner remain the same.

Ȱ.ÏÒÍÁÌ ÈÏÌÄȱ partners facing each other in any type of closed position; promenade position,
counter promenade position, outside partner, fallaway, ÅÔÃȢ -ÁÎ ÈÏÌÄÉÎÇ ÌÁÄÙȭÓ ÒÉÇÈÔ ÈÁÎÄ ÉÎ his
left hand, ÍÁÎȭÓ R hand on ÌÁÄÙȭÓ back and ÌÁÄÙȭÓ hand on the ÍÁÎȭÓ left arm or shoulder. Hold
may vary from dance to dance slightly depending on the ȰÐÏÓÉÔÉÏÎȱ and distance of the partners
to one another. Any position using normal hold may be done with or without body contact ɀ
depending on the dance and figure being danced.

Note (1): hand holds are given from the ÍÁÎȭÓ point of view. For example: the description Ȱ, to
R Hand (ÏÌÄȱ would mean the -ÁÎȭÓ Left hand and ,ÁÄÙȭÓ Right Hand.

Note (2): The arm not in a point of contact / hold can be held in any position, and stylized freely.

Note (3): NOT ALL HOLDS ARE ALLOWED AT ALL LEVELS. CHECK YOUR SYLLABUS AND
25,%3 4/ $%4%2-).% 7()#((/,$3 !2% !,,/7%$Ȣ ȰNO HOLDȱ)3 6%29 OFTEN
RESTRICTED.

The 16 Dance Positions
Note: many of them have more than one hold

1. Normal Holds for Standard and
Closed Position all other styles.

2. Contact Position

3. Open Position

4. Fan Position

5. Promenade & Open Position

6. Counter Promenade & Open Counter
Promenade Position

7. Right Side Position

8. Left Side Position

9. Tandem Position

10. Right Shadow Position

11. Left Shadow Position

12. Right Contra Position

13. Left Contra Position

14. Fallaway

15. Inverted Promenade

16. Inverted Counter Promenade

USA Dance University © 2015 ς Syllabus Guidebook / Page 42

1. 1. International Standard Positons - Normal Hold

2.

1. Closed Position/Normal Hold

2 Promenade Position

3. Outside Partner Position

{NOT SHOWN}

4. Outside Partner on Left Side 5. Fallaway Position 6. Counter Promenade

USA Dance University © 2015 ς Syllabus Guidebook / Page 43

1. Continued - Closed Dance Positions ς Other Styles
Facing Partner Slightly Apart

Holds

1. Closed Position
Normal Hold

2. Closed Position, Left
to Right Handhold

3. Closed Position,
Right to Left
Handhold

4. Closed Position, No
Handhold

{NOT SHOWN}
Same as Standard
But slightly apart

{NOT SHOWN}

Same as Standard
But slightly apart

5. Handshake Right to
Right

6. Two Hand Hold

7. Outside Partner
Position Normal
Hold

8. Outside Partner on
Left Side Normal
Hold

USA Dance University © 2015 ς Syllabus Guidebook / Page 44

2. Contact Dance Position
Facing Partner with Light Body Contact and Normal Hold

Hold

Normal Hold Example: Reverse Top

3. Open Dance Positions
CŀŎƛƴƎ ŀƴŘ !ǿŀȅ ŦǊƻƳ tŀǊǘƴŜǊΣ !ǇǇǊƻȄƛƳŀǘŜƭȅ ŀǘ !ǊƳΩǎ [ŜƴƎǘƘ

Holds

1. Left to Right Hand Hold

2. Right to Left Hand Hold

3. No Hold

USA Dance University © 2015 ς Syllabus Guidebook / Page 45

Open Dance Positions - Continued

4. Double Handhold 5. Right to Right Handhold
(Handshake)

4. Fan Dance Position (FAN)

Lady at 90 degree angle to man on his left side on an imaginary line about 6 inches in
ŦǊƻƴǘ ƻŦ ƘƛƳΦ [ŜŦǘ ƘŀƴŘ ƘƻƭŘƛƴƎ [ŀŘȅΩǎ ǊƛƎƘǘ ƘŀƴŘΦ

aŀƴΩǎ ŦŜŜǘ ŀǇŀǊǘΣ ǿŜƛƎƘǘ ƻƴ wCΣ [ŀŘȅ [C ōŀŎƪΣ ǿŜƛƎƘǘ ƻƴ [CΦ
Hold

1. Fan Position

USA Dance University © 2015 ς Syllabus Guidebook / Page 46

5. Promenade & Open Promenade Positions

[ŀŘȅ ƻƴ ƳŀƴΩǎ ǊƛƎƘǘ ǎƛŘŜ ǿƛǘƘ ǘƘŜ ƳŀƴΩǎ ǊƛƎƘǘ ŀƴŘ ƭŀŘȅΩǎ ƭŜŦǘ ǎƛŘŜ ǘƻǿŀǊŘǎ ŜŀŎƘ ƻǘƘŜǊΣ ŀƴŘ ǘƘŜ ƻǇǇƻǎƛǘŜ
ǎƛŘŜ ƻŦ ǘƘŜ ōƻŘȅ ǘǳǊƴŜŘ ƻǳǘǿŀǊŘǎ ǘƻ ŦƻǊƳ ǘƘŜ ǎƘŀǇŜ ƻŦ ŀ ά±έΦ bƻǊƳŀƭ IƻƭŘΦ

Holds

1. Promenade Position Normal Hold - Shown With body contact

2. Normal Open Hold 3. Right to Left Handhold 4. Left to Right Handhold

5. Two Hand Hold 6. No Handhold 7. 2ÅÌÅÁÓÉÎÇ -ÁÎȭÓ ,ÅÆÔ (ÁÎÄ

USA Dance University © 2015 ς Syllabus Guidebook / Page 47

6. Counter Promenade & Open Counter Promenade Positions
[ŀŘȅ ƻƴ ƳŀƴΩǎ ƭŜŦǘ ǎƛŘŜ ǿƛǘƘ ƳŀƴΩǎ ƭŜŦǘ ǎƛŘŜ ŀƴŘ ƭŀŘȅΩǎ ǊƛƎƘǘ ǎƛŘŜ towards each other, slightly apart or
ǿƛǘƘ ōƻŘȅ ŎƻƴǘŀŎǘΣ ŀƴŘ ǘƘŜ ƻǇǇƻǎƛǘŜ ǎƛŘŜ ƻŦ ǘƘŜ ōƻŘȅ ǘǳǊƴŜŘ ƻǳǘǿŀǊŘǎ ǘƻ ŦƻǊƳ ǘƘŜ ǎƘŀǇŜ ƻŦ ŀ ά±έ

Holds

1. Normal Open Holdtight

Handhold
(Body contact not shown)

2. Left to Right Handhold 3. No Handhold

4. Two Handhold 5. Right to Left Hold 6. Normal Hold Reversed with

aŀƴΩǎ [ŜŦǘ !ǊƳ and LŀŘȅΩǎ
Right Arm. Man Release R
Handhold. Lady Release L
Handhold

 USA Dance University © 2015 ς Syllabus Guidebook / Page 48 of 61

7. Right Side Position
[ŀŘȅ ƻƴ aŀƴΩǎ ǊƛƎƘǘ ǎƛŘŜΣ ōƻǘƘ ŦŀŎƛƴƎ ǘƘŜ ǎŀƳŜ ǿŀȅΦ IƻƭŘ ŀǎ ǊŜǉǳƛǊŜŘ ŦƻǊ ǘƘŜ CƛƎǳǊŜΦ

Holds

1. Normal Hand Hold 2. Right to Left

3. Normal Hold, Releasing

Hold -ÁÎȭÓ ,ÅÆÔ and
,ÁÄÙȭÓ 2ÉÇÈÔ

4. No Hold

USA Dance University © 2016 ς Syllabus Guidebook / Page 49

8. Left Side Position
[ŀŘȅ ƻƴ aŀƴΩǎ ƭŜŦǘ ǎƛŘŜΣ ōƻǘƘ ŦŀŎƛƴƎ ǘƘŜ ǎŀƳŜ ǿŀȅΦ Hold as required for the Figure.

Holds

1. Normal Hold Reversed
ɉ-ÁÎȭÓ ,ÅÆÔ ÔÏ ,ÁÄÙȭÓ 2ÉÇÈÔ
×ÉÔÈ 2ÅÌÅÁÓÅ ÏÆ (ÏÌÄ -ÁÎȭÓ
2ÉÇÈÔ Ǫ ,ÁÄÙȭÓ ,ÅÆÔɊ

2. No Hold 3. Left to Right Handhold

