

DANCE COMPETITION

Spirit

**Solo Sections
and Championship
Playoffs**

**Stella Maris College,
Manly**

24th & 25th July

31st July & 1st August

Solo Entry \$35

Championship Playoffs \$55

Age as of 1st of January 2021

Age Groups

6U, 8U, 10U, 12U, 14U, Seniors

Open & Pre-Open Sections

Genres

Jazz, Lyrical, Contemporary,
Musical Theatre/Broadway Jazz,
Hip Hop and Open Any Style, Ballet &
Student Choreography

Official Adjudicator

Shannon Atkins

SPIRIT AWARDS

All Sections

1st Place Custom Made Trophy

2nd Place Custom Made Trophy

3rd Place Custom Made Trophy

Highly Commended Places

Excellence Awards across all ages

Special Awards across all ages

Spirit Playoffs

Sash, Crown & Prize Packs

RULES

1. This is an amateur competition.

No professional dancers are allowed to compete in any section.

2. All competitors are to enter according to the age they are on the 1st January 2021

3. Solo competitors are to enter according to the following:-

PRE-OPEN – a competitor who has not placed 1st in that genre/style previously at any competition OPEN – a competitor who has placed 1st in that genre/style previously in any age group of any competition. This will be enforced.

(Please note that if there are 3 or fewer in a section, Pre-open & Open will be combined).

4. The organisers reserve the right to combine/eliminate or amend any sections based on entries received. Additional dates may be added to the competition if needed.

5. SPIRIT has the right to change the age or section a competitor competes in if they believe the competitor has entered into an incorrect age section.

6. All competitors must purchase a compulsory competitors' pass for each event, at the time of booking.

7. All competitors compete at their own risk during the entire challenge. SPIRIT and its staff and volunteer members do not take any responsibility for any lost property at the event.

8. All our events are non-refundable once payment has been made. Refunds or transfers are not permitted unless a duplicated entry was made by accident.

In the event of a COVID cancellation, we will not be offering refunds. You will automatically be transferred to the next Spirit event.

9. Time limits of 3.5 mins will be strictly enforced.

10. No Routines are to be repeated in general sections (SPIRIT PLAYOFF Championships excluded). Competitors are to appear once only in each section.

11. Cameras or recording equipment will not be permitted in the auditorium whilst competitors are performing, with the exception of the video and photo personnel hired by SPIRIT. Any offender will be requested to leave the audience and delete copied sound/vision.

12. All competitors are asked to keep the dressing rooms clean and tidy. Please use the rubbish bins provided. Please keep noise to a minimum. Where possible a separate area will be available for male competitors.

13. CASH PRIZES: Where there is a tie for a cash prize, it will be divided equally between the winners.

14. Spirit Play-Offs is a Championship section that will be run at the conclusion of each age group. Competitors can choose to dance a new routine or one they have already performed.

15. Any complaint made by an individual against the organisation or the adjudication of the event must be made in writing, giving the complainant's full name and address, and shall be lodged with the organiser on the day of the event. Such complaint must be accompanied by a \$20.00 fee which is non-refundable if the complaint is deemed frivolous.

16. Rehearsing on stage is prohibited and will result in disqualification.

17. Please note that the times outlined in the program are a guide only. It is advisable that you arrive at least 1 hour prior to your section.

We will be unable to wait for late competitors. Advertised times will be adhered to as best we can. We will start up to 1 hour early if required.

18. Age as of 1st January 2021.

Thank you for choosing SPIRIT Dance and we hope you have the best experience.

To register on-line with Spirit Dance Competition

Go to : www.comps-online.com.au

- Click the LOGIN button
- Select Click Here to Create a New Account. Once you have filled in your details, you will be emailed a confirmation document.

Click on the link in this email to activate your account.

Then you can simply log back in and follow the 5 steps to complete all of your entries.

If you already have an account with Comps-Online, skip this step and just login.

- Click on Step 2 – to enter your Competitor's Names
- Click on Step 3 – to select your required Sections.
- Programs can be purchased in Step 4 – Programs/Other.

- Proceed to the Payments Page

Step 5 to review your entry summary and click to accept the terms and conditions of the competition (compulsory).

Select PayPal as your payment option and once you click submit, you will be transferred directly to PayPal to make your credit card payment

- An invoice will be emailed to you confirming that your registration has been received.

Please note that registrations for this competition can only be accepted once full payment has been received.

