

Skate Canada Dance Assessment STAR 6A Dance – Ten-Fox

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: Pass with Honours ☐ Pass ☐ Retry ☐

STAR 6A Dance – Ten-Fox

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead Step: 4 Follow Steps: 4a, 4b	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead Steps: 7-8b Follow Step: 8	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #3 Lead Steps: 13, 14 Follow Steps: 17, 18	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 4 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 2 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO		Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO					
Result: <input type="checkbox"/> Pass with Honours (2 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (2 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry		Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Skate Canada Dance Assessment STAR 6A Dance – Ten-Fox

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Early (entry phase)	Early (exit phase)	Moderate (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Basic steps & turns: Edge entering and exiting the steps and turns are solid and strong, with good flow. Skater uses mostly correct technique with generally neat foot placement. Consistent shape to pattern with limited depth of lobes.	
	Edge Quality Balance, control, body lean, depth of edge		Edges correct but may be shallow. Skater demonstrates some examples of control, balance and body lean but may be limited.	
	Carriage/Clarity Style, body lines & posture		The skater has comfortable upright carriage and generally good form. Skater demonstrates reasonably strong core. Body positions are generally pleasing but movements may lack precision and clarity and appear rushed or incomplete.	
	Character/Rhythm Ability to interpret rhythm		Skater’s emotional connection to the character/rhythm/feeling of the music is developing with one or two moments of emotional connection evident. Skater may not yet be able to use their body movements, facial expressions and skating technique to reflect the rhythm, mood or feeling of the music.	

Additional Comments:

Skate Canada Dance Assessment STAR 6B Dance – European Waltz

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: Pass with Honours ☐ Pass ☐ Retry ☐

STAR 6B Dance – European Waltz

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead Steps: 1, 2 Follow Steps: 2, 3	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead Steps: 4, 5 Follow Steps: 5, 6	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #3 Lead Steps: 12, 13 Follow Steps: 13, 14	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 4 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 2 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO		Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO					
Result: <input type="checkbox"/> Pass with Honours (2 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (2 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry		Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Skate Canada Dance Assessment STAR 6B Dance – European Waltz

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Early (entry phase)	Early (exit phase)	Moderate (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Basic steps & turns: Edge entering and exiting the steps and turns are solid and strong, with good flow. Skater uses mostly correct technique with generally neat foot placement. Consistent shape to pattern with limited depth of lobes.	
	Edge Quality Balance, control, body lean, depth of edge		Edges correct but may be shallow. Skater demonstrates some examples of control, balance and body lean but may be limited.	
	Carriage/Clarity Style, body lines & posture		The skater has comfortable upright carriage and generally good form. Skater demonstrates reasonably strong core. Body positions are generally pleasing but movements may lack precision and clarity and appear rushed or incomplete.	
	Character/Rhythm Ability to interpret rhythm		Skater’s emotional connection to the character/rhythm/feeling of the music is developing with one or two moments of emotional connection evident. Skater may not yet be able to use their body movements, facial expressions and skating technique to reflect the rhythm, mood or feeling of the music.	

Additional Comments:

Skate Canada Dance Assessment STAR 6C Dance – Fourteenstep

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 6C Dance – Fourteenstep

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead & Follow Step: 4	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead Steps: 8, 9 Follow Steps: 9-11	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #3 Lead Steps: 10-12 Follow Steps: 12, 13	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 4 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 2 of 4 criteria must be Silver or better				

Mandatory Requirements completed:		<input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed:		<input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (2 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (2 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry			Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Skate Canada Dance Assessment STAR 6C Dance – Fourteenstep

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Early (entry phase)	Early (exit phase)	Moderate (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Basic steps & turns: Edge entering and exiting the steps and turns are solid and strong, with good flow. Skater uses mostly correct technique with generally neat foot placement. Consistent shape to pattern with limited depth of lobes.	
	Edge Quality Balance, control, body lean, depth of edge		Edges correct but may be shallow. Skater demonstrates some examples of control, balance and body lean but may be limited.	
	Carriage/Clarity Style, body lines & posture		The skater has comfortable upright carriage and generally good form. Skater demonstrates reasonably strong core. Body positions are generally pleasing but movements may lack precision and clarity and appear rushed or incomplete.	
	Character/Rhythm Ability to interpret rhythm		Skater’s emotional connection to the character/rhythm/feeling of the music is developing with one or two moments of emotional connection evident. Skater may not yet be able to use their body movements, facial expressions and skating technique to reflect the rhythm, mood or feeling of the music.	

Additional Comments:

Skate Canada Dance Assessment STAR 7A Dance – Foxtrot

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: Pass with Honours ☐ Pass ☐ Retry ☐

STAR 7A Dance – Foxtrot

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead Steps: 4a, 4b Follow Steps: 4, 5	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead Steps: 11a-12 Follow Steps: 8-10	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #3 Lead Steps: 13, 14 Follow Steps: 11, 12	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 4 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 2 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (2 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (2 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry	Total Overall Assessment	Bronze	Silver	Gold

Skate Canada Dance Assessment STAR 7A Dance – Foxtrot

Standards of Assessment

Mandatory Requirements				
Focus Areas		Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.		
Timing Correct timing throughout full assessment (max 1 timing error)		Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.		
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Early (exit phase)	Moderate (entry phase)	Moderate (exit phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern	Basic steps & turns: Edge entering and exiting the steps and turns are solid and strong, with good flow. Skater uses mostly correct technique with generally neat foot placement. Consistent shape to pattern with limited depth of lobes.		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.
	Edge Quality Balance, control, body lean, depth of edge	Edges correct but may be shallow. Skater demonstrates some examples of control, balance and body lean but may be limited.		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.
	Carriage/Clarity Style, body lines & posture	The skater has comfortable upright carriage and generally good form. Skater demonstrates reasonably strong core. Body positions are generally pleasing but movements may lack precision and clarity and appear rushed or incomplete.		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.
	Character/Rhythm Ability to interpret rhythm	Skater’s emotional connection to the character/rhythm/feeling of the music is developing with one or two moments of emotional connection evident. Skater may not yet be able to use their body movements, facial expressions and skating technique to reflect the rhythm, mood or feeling of the music.		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.

Additional Comments:

Skate Canada Dance Assessment STAR 7B Dance – Tango

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 7B Dance – Tango

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead & Follow Steps: 1-6	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead & Follow Steps: 8-13	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #3 Lead & Follow Steps: 20, 21	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 4 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 2 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (2 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (2 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry	Total Overall Assessment	Bronze	Silver	Gold

Skate Canada Dance Assessment STAR 7B Dance – Tango

Standards of Assessment

Mandatory Requirements				
Focus Areas		Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may not or may be consecutively) in order for the Focus Area to be considered completed.		
Timing Correct timing throughout full assessment (max 1 timing error)		Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.		
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Early (exit phase)	Moderate (entry phase)	Moderate (exit phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern	Basic steps & turns: Edge entering and exiting the steps and turns are solid and strong, with good flow. Skater uses mostly correct technique with generally neat foot placement. Consistent shape to pattern with limited depth of lobes.		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.
	Edge Quality Balance, control, body lean, depth of edge	Edges correct but may be shallow. Skater demonstrates some examples of control, balance and body lean but may be limited.		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.
	Carriage/Clarity Style, body lines & posture	The skater has comfortable upright carriage and generally good form. Skater demonstrates reasonably strong core. Body positions are generally pleasing but movements may lack precision and clarity and appear rushed or incomplete.		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.
	Character/Rhythm Ability to interpret rhythm	Skater’s emotional connection to the character/rhythm/feeling of the music is developing with one or two moments of emotional connection evident. Skater may not yet be able to use their body movements, facial expressions and skating technique to reflect the rhythm, mood or feeling of the music.		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.

Additional Comments:

Skate Canada Dance Assessment STAR 7C Dance – American Waltz

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 7C Dance – American Waltz

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead Steps: 1, 2 Follow Steps: 2, 3	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead Steps: 4, 5 Follow Steps: 5, 6	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #3 Lead & Follow Steps: 12, 13	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 4 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 2 of 4 criteria must be Silver or better				

Mandatory Requirements completed:		<input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed:		<input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (2 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (2 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry			Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Standards of Assessment

Skate Canada Dance Assessment STAR 7C Dance – American Waltz

Mandatory Requirements				
Focus Areas		Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may not or may be consecutively) in order for the Focus Area to be considered completed.		
Timing Correct timing throughout full assessment (max 1 timing error)		Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.		
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Early (exit phase)	Moderate (entry phase)	Moderate (exit phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern	Basic steps & turns: Edge entering and exiting the steps and turns are solid and strong, with good flow. Skater uses mostly correct technique with generally neat foot placement. Consistent shape to pattern with limited depth of lobes.		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.
	Edge Quality Balance, control, body lean, depth of edge	Edges correct but may be shallow. Skater demonstrates some examples of control, balance and body lean but may be limited.		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.
	Carriage/Clarity Style, body lines & posture	The skater has comfortable upright carriage and generally good form. Skater demonstrates reasonably strong core. Body positions are generally pleasing but movements may lack precision and clarity and appear rushed or incomplete.		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.
	Character/Rhythm Ability to interpret rhythm	Skater’s emotional connection to the character/rhythm/feeling of the music is developing with one or two moments of emotional connection evident. Skater may not yet be able to use their body movements, facial expressions and skating technique to reflect the rhythm, mood or feeling of the music.		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.

Additional Comments:

Skate Canada Dance Assessment STAR 8A Dance – Kilian

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 8A Dance – Kilian

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead & Follow Steps: 3, 4	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead & Follow Steps: 8-11	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 3 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 3 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (3 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (3 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry	Total Overall Assessment	Bronze	Silver	Gold

Skate Canada Dance Assessment STAR 8A Dance – Kilian

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Skate Canada Dance Assessment STAR 8B Dance – Rocker Foxtrot

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 8B Dance – Rocker Foxtrot

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead Steps, 5a-6 Follow Steps: 5, 6	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead & Follow Steps: 8-10	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #3 Steps: 11-13	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 4 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 3 of 4 criteria must be Silver or better				

Mandatory Requirements completed:		<input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed:		<input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (3 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (3 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry			Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Skate Canada Dance Assessment STAR 8B Dance – Rocker Foxtrot

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Evaluation Result: ☒ Pass with Honours ☐ Pass ☐ Retry

Date: DD / MM / YYYY Candidate: Assessor:

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				

Full Pattern Assessment Requirements: ☐ 3 of 4 criteria must be Silver or better

Copyright © 2018 Skate Canada

Skate Canada Dance Assessment STAR 8C Dance – Starlight Waltz (FOLLOW)

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Skate Canada Dance Assessment STAR 8C Dance – Starlight Waltz (LEAD)

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 8C Dance – Starlight Waltz (LEAD)

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead Steps: 9, 10	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead Steps: 27-29	<input type="checkbox"/> YES <input type="checkbox"/> NO	

Mandatory Requirements: ☐ 3 of 3 successful, including Timing

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				

Full Pattern Assessment Requirements: ☐ 3 of 4 criteria must be Silver or better

Mandatory Requirements completed:		<input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed:		<input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (3 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (3 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry			Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Skate Canada Dance Assessment STAR 8C Dance – Starlight Waltz (LEAD)

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Skate Canada Dance Assessment STAR 9A Dance – Paso Doble (FOLLOW)

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 9A Dance – Paso Doble (FOLLOW)

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Follow Steps: 8-12	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Follow Steps: 26-28	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 3 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 4 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO		Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO					
Result: <input type="checkbox"/> Pass with Honours (4 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (4 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry		Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Skate Canada Dance Assessment STAR 9A Dance – Paso Doble (FOLLOW)

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Skate Canada Dance Assessment STAR 9A Dance – Paso Doble (LEAD)

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 9A Dance – Paso Doble (LEAD)

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead Steps: 8-12	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead Steps: 26-28	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 3 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 4 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO		Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO					
Result: <input type="checkbox"/> Pass with Honours (4 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (4 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry		Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Skate Canada Dance Assessment STAR 9A Dance – Paso Doble (LEAD)

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Skate Canada Dance Assessment STAR 9B Dance – Blues

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 9B Dance – Blues

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements			
REQUIREMENT	SUCCESSFUL	COMMENTS	
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO		
Focus Area #1 Lead & Follow Steps: 5-7	<input type="checkbox"/> YES <input type="checkbox"/> NO		
Focus Area #2 Lead & Follow Steps: 12-14	<input type="checkbox"/> YES <input type="checkbox"/> NO		
Mandatory Requirements: <input type="checkbox"/> 3 of 3 successful, including Timing			

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 4 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (4 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (4 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry	Total Overall Assessment	Bronze	Silver	Gold

Skate Canada Dance Assessment STAR 9B Dance – Blues

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Skate Canada Dance Assessment STAR 9C Dance – Silver Samba (FOLLOW)

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Skate Canada Dance Assessment STAR 9C Dance – Silver Samba (LEAD)

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (entry phase)	Moderate (exit phase)	Advanced (entry phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern		Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.	
	Edge Quality Balance, control, body lean, depth of edge		Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.	
	Carriage/Clarity Style, body lines & posture		Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.	
	Character/Rhythm Ability to interpret rhythm		Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.	

Additional Comments:

Skate Canada Dance Assessment STAR 10A Dance – Cha Cha Congelado

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (exit phase)	Advanced (entry phase)	Advanced (exit phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern	Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.		All steps & turns: Edges entering and exiting steps and turns are solid and strong with good flow. Skater demonstrates strong technique with neat foot placement. Clear lobes are skated following the pattern.
	Edge Quality Balance, control, body lean, depth of edge	Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.		Strong edges with defined depth and body lean. Skater moves easily across the ice, handles direction changes and maintains strong balance and control throughout.
	Carriage/Clarity Style, body lines & posture	Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.		Skater demonstrates clear posture and poise. Core balance is strong and solid. Body lines are pleasing and confident in nature. Movements are precise in nature throughout.
	Character/Rhythm Ability to interpret rhythm	Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.		Skater demonstrates a strong emotional connection to the character/rhythm/feeling of the music with confidence and conviction. Skater’s body movements, facial expressions and skating technique generally reflect rhythm, mood or feeling of music.

Additional Comments:

Skate Canada Dance Assessment STAR 10B Dance – Westminster Waltz (LEAD)

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 10B Dance – Westminster Waltz (LEAD)

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements		
REQUIREMENT	SUCCESSFUL	COMMENTS
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #1 Lead Steps: 1-6	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Focus Area #2 Lead Steps: 12-14	<input type="checkbox"/> YES <input type="checkbox"/> NO	
Mandatory Requirements: <input type="checkbox"/> 3 of 3 successful, including Timing		

Full Pattern Assessment				
CRITERIA	RATING			COMMENTS
	BRONZE	SILVER	GOLD	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 4 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (4 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (4 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry	Total Overall Assessment	Bronze	Silver	Gold

Skate Canada Dance Assessment STAR 10B Dance – Westminster Waltz (LEAD)

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (exit phase)	Advanced (entry phase)	Advanced (exit phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern	Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.		All steps & turns: Edges entering and exiting steps and turns are solid and strong with good flow. Skater demonstrates strong technique with neat foot placement. Clear lobes are skated following the pattern.
	Edge Quality Balance, control, body lean, depth of edge	Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.		Strong edges with defined depth and body lean. Skater moves easily across the ice, handles direction changes and maintains strong balance and control throughout.
	Carriage/Clarity Style, body lines & posture	Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.		Skater demonstrates clear posture and poise. Core balance is strong and solid. Body lines are pleasing and confident in nature. Movements are precise in nature throughout.
	Character/Rhythm Ability to interpret rhythm	Skater demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.		Skater demonstrates a strong emotional connection to the character/rhythm/feeling of the music with confidence and conviction. Skater’s body movements, facial expressions and skating technique generally reflect rhythm, mood or feeling of music.

Additional Comments:

Skate Canada Dance Assessment STAR 10C Dance – Quickstep

Date: DD / MM / YYYY Candidate: _____ SC # _____

Home Club/Skating School: _____ Assessor: _____

Evaluation Result: **Pass with Honours** ☐ **Pass** ☐ **Retry** ☐

STAR 10C Dance – Quickstep

Date: DD / MM / YYYY Candidate: _____ Assessor: _____

Mandatory Requirements			
Requirement	Successful	Comments	
Timing Full assessment (max 1 timing error)	<input type="checkbox"/> YES <input type="checkbox"/> NO		
Focus Area #1 Lead & Follow Steps: 5, 6	<input type="checkbox"/> YES <input type="checkbox"/> NO		
Focus Area #2 Lead & Follow Steps: 13-18	<input type="checkbox"/> YES <input type="checkbox"/> NO		
Mandatory Requirements: <input type="checkbox"/> 3 of 3 successful, including Timing			

Full Pattern Assessment				
Criteria	Rating			Comments
	Bronze	Silver	Gold	
Accuracy				
Edge Quality				
Carriage/Clarity				
Character/Rhythm				
Full Pattern Assessment Requirements: <input type="checkbox"/> 4 of 4 criteria must be Silver or better				

Mandatory Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO	Both requirements must be YES for Silver or better overall assessment result			
Full Pattern Assessment Requirements completed: <input type="checkbox"/> YES <input type="checkbox"/> NO				
Result: <input type="checkbox"/> Pass with Honours (4 of 4 Full Pattern Assessments at GOLD) <input type="checkbox"/> Pass (4 of 4 Full Pattern Assessments at SILVER or better) <input type="checkbox"/> Retry	Total Overall Assessment	<u>Bronze</u>	<u>Silver</u>	<u>Gold</u>

Skate Canada Dance Assessment STAR 10C Dance – Quickstep

Standards of Assessment

Mandatory Requirements				
Focus Areas	Skaters demonstrate the ability to perform the steps a/o turns identified correctly, including correct edges, foot placement and timing. Skaters must demonstrate each Focus Area a minimum of two times correctly (may or may not be consecutively) in order for the Focus Area to be considered completed.			
Timing Correct timing throughout full assessment (max 1 timing error)	Skater must demonstrate the ability to perform all the steps on time throughout the entire pattern dance. Only one (1) timing error is permitted through the assessment. A timing error is the period from which the dance is incorrect (“off time”) until it is corrected. This period maybe be one or more steps/turns. If a timing error occurs, the skater should make every attempt to return to the correct timing. Skating on the weak beat (wrong strong beat) is a serious error and is incorrect timing.			
Continuum of Development Criteria (for the level)				
Stage of Development (Learn to Compete)		Moderate (exit phase)	Advanced (entry phase)	Advanced (exit phase)
	CRITERIA	BRONZE (Below level)	SILVER (At level)	GOLD (Above level)
Full Pattern	Accuracy Technique, pattern	Advanced steps & turns: Edges entering and exiting steps and turns are consistent with reasonable flow. Skater uses correct technique with neat foot placement. Clear lobes skated with minor deviations from the pattern.		All steps & turns: Edges entering and exiting steps and turns are solid and strong with good flow. Skater demonstrates strong technique with neat foot placement. Clear lobes are skated following the pattern.
	Edge Quality Balance, control, body lean, depth of edge	Moderate edges with some depth and body lean demonstrated. Moderate balance and control demonstrated.		Strong edges with defined depth and body lean. Skater moves easily across the ice, handles direction changes and maintains strong balance and control throughout.
	Carriage/Clarity Style, body lines & posture	Skater can demonstrate good posture with ease. Core balance is generally strong and body lines are mostly pleasing. Movements are generally precise and clear.		Skater demonstrates clear posture and poise. Core balance is strong and solid. Body lines are pleasing and confident in nature. Movements are precise in nature throughout.
	Character/Rhythm Ability to interpret rhythm	Skater’s demonstrates some connection to the character/rhythm/feeling of music. The skater may briefly use their body, facial expressions or skating technique to reflect rhythm, mood or feeling of music.		Skater demonstrates a strong emotional connection to the character/rhythm/feeling of the music with confidence and conviction. Skater’s body movements, facial expressions and skating technique generally reflect rhythm, mood or feeling of music.

Additional Comments:
