

Voghera Country Festival 2017

 Black Snakes Dance Off
Tacchino Hat Dance Trophy

The Best of the West Catalan Cup

REGULATIONS

BlackSnakes Dance Off

1) Bring down the
house

4 wall – 32 count by Stephane Cormier & Denis Henley
Music: Dean Brody – Bring down the house

2) Homegrown

 4 wall – 32 count by Dan Albro

Music: Zac Brown Band – Homegrown

3) JR 4 wall – 32 count by Gabi Ibanez & Paqui Monroy
Music: All you need is me – Joey & Rory

Regulations:
1) Dance Off is an individual competition.
2) In order to take part at the competition, please send your registration to

dance@vogheracountryfestival.com by May 31, 2017 specifying first name,
last name, school or group membership (it is not required to be part of a school),
city of origin and a telephone number. Registrations can also be made on-site by
6.00 pm of June 24, 2017.

3) There will be three choreoghraphies. During the race Judges will be on track to
watch the dancers. At the end and during the ongoing of each choreography there
will be the elimination carried by the Jury in order to get the 3 final winners who
will be awarded.

4) The race number can be picked up by the box office inside the Pala Texas until 6.00
pm of Saturday, June 24.

5) In order to take part, you will need to compete in all three choreographies
scheduled.

Rating:
6) Knowledge and correct execution of the choreography - Enthusiasm and

congeniality - Clothing: We would like to underline the need to ensure the utmost
decorum and overall compliance of the country dress code.

 Tacchino Hat Dance Trophy

 The Best of the West Catalan Cup

1) Admission requirements
2) Registration procedure
3) Traditional Line Dance category (Tacchino Hat Dance Trophy) with a separate

category for Team Over 100
4) Catalan Style category (The Best of the West Catalan Cup) with a separate category

for Team Over 100
5) Over 100 category
6) Music Show category
7) Jury composition and evaluation criteria
8) 10th Anniversary New: Jury and Popular Reward (Sponsor Country e…)

1) ADMISSION REQUIREMENTS

• The choreography must be unpublished (never taught, never published on social
networks and any other communications medium).

• The music of the choreography should be based on country music. That is, music
composed by a Country Artist produced by a record company that recognizes
country genre, otherwise the choreography will be scratched from the competition.

• The teams in competition must be composed of at least four participants.

• Team can also be composed of children (only children under 12 years), provide that
their number does not reach half of the team members.

• Each school and team can compete in more than one choreography in the same
category and level. If one school competes with more than one team in the same
level of each category, the teams must have different names. Schools or teams could
keep the same name even if they compete in several category or in different levels of
each category.

2) REGISTRATION PROCEDURE

• In order to take part to the competition, please send your registration to
dance@vogheracountryfestival.com by May 31, 2017 specifying:

� Team name
� City of origin
� School/Team membership numbers
� Number of Children present in the team
� Team leader name, mail address and phone number
� Chorographer name
� Indication of the competition category (Traditional / Catalan / Music Show)
� Indication of difficulty level (improver / advanced), except for Music Show

category

• Together with the registration you have to provide also the following attachments:
� A Video of Choreography danced by the team leader on the music chosen

(accepted all the most commonly used files).
� Choreography script

� Music used in mp3 format, minimum 192 kb

3) TRADITIONAL COUNTRY LINE DANCE CATEGORY (TACCHINO HAT
DANCE TROPHY)

• Each choreography will compete in one of the three standard level classes:
BEGINNER, INTERMEDIATE, ADVANCED.

• ATTENTION: The VCF dance commission Supervisor reserves the right to unify
BEGINNER and INTERMEDIATE in one level (IMPROVER) in case the Teams
registered for each level don’t reach the minimum number required (4 Teams).
The communication to the various teams will be given after the closing of entries.

• The Choreographer will indicate the level class at the registration. If the VCF
coordination race staff should face inconsistency between what was communicated
by the choreographer and the actual technical and execution difficulty of the dance,
a class level change can be operated, upon notice to the choreographer and / or
team leader.

• BEGINNER level: choreography should have maximum 48 count, no limit is given
to restart and tag. It will not be expected to make any change of position of the
dancers.

• INTERMEDIATE level: choreography should have maximum 64 count no limit is
given to restarts and tags. It will not be expected to make any change of position of
the dancers.

• ADVANCED level: no limit of counts, restarts or tags. Only one change of dancers
position will be expected.

• We would like to underline the need to ensure the utmost decorum and overall
compliance of the country dress code.

4) CATALAN STYLE CATEGORY (THE BEST OF THE WEST CATALAN CUP)

• Each choreography will compete in one of the two standard level classes:
INTERMEDIATE, ADVANCED.

• The Choreographer will indicate the level class at the registration. If the VCF
coordination race staff should face inconsistency between what was communicated
by the choreographer and the actual technical and execution difficulty of the dance,
a class level change can be operated, upon notice to the choreographer and / or
team leader.

• INTERMEDIATE level: choreography should have maximum 64 count, no limit
of restarts or tags.

• ADVANCED level: no limit of counts, restarts or tags.

• POSITION CHANGES: No limitation is expected.

• The music selected for the competition will be evaluated by the Commission, which
reserves the right to approve it or not, in the event that:

� A Catalan Style choreography already exists, and it is “recognized and
danced”: this means it is already taught in dance school, where the
choreographer is recognized in the catalan style field and that it is danced at
national / European level in catalan events.

� Exist already a choreography presented in the international Catalan Style
competition circuit in the last five years.

• We would like to underline the need to ensure the utmost decorum and overall
compliance of the country dress code.

5) “OVER 100” CATEGORY

• The Teams over 100 registered in two different categories will compete in the same
way in the competition, rated as category "over 100 catalan" and "over 100
traditional" in their respective competitions (Turkey Hat Dance Tropy and The Best
of the West the Catalan Cup.

• Only one team for both categories will be rewarded , as any additional class level
will be expected.

• no limit of counts, restarts or tags.

• POSITION CHANGES: No limitation is expected.

• Music: the same rules above mentioned will be valid.

6) “MUSIC SHOW” CATEGORY

• Within this category there will be choreographies performed in total freedom
from executive, musical, theatrical and organic point of view, but within a
timeframe of not more than 5 minutes, including construction of scenography.

7) JURY COMPOSITION AND EVALUATION CRITERIA

• All choreographies in the race, in all three categories, will be judged by a jury
made up of: Rob Fowler – Dan Albro – Kelly Albro – Antonella Viola –
Mercedes Guillerd – Marina Bonamusa. THE NAMES OF JUDGES
WILL BE COMMUNICATED SHORTLY.

• Two different juries will be set up: TECHNICAL AND ARTISTIC

THE TECHNICAL JURY
This is identified in 3 members recognized in their own style.

• The evaluation criteria that will be used towards the final score are generally
related to:

1. Steps technique performance executed in the style represented. Rating

points from 5 to 10.
2. Synchrony of all the elements and fluidity of dance (changes as regards

categories in which are exepcted). Rating points from 5 to 10.
3. Originality of the choreography. Rating points from 5 to 10
4. Music. Rating points from 5 to 10

THE ARTISTIC JURY
Identified in all 6 members of the jury.

• The evaluation criteria that will be used towards the final score are generally
related to:

1. Originality of the choreography;artistic level. Rating points from 1 to 3.
2. Spirit, complicity and empathy between team members. Rating points

from 1 to 3
8) 10TH ANNIVERSARY NEW: JURY and POPULAR REWARD (Sponsor

Country e…)

• 6 persons will be selected among those who submit their candidacy and that will
make a JURY. The latter will decide one winner among all the teams
participating in the various categories, levels and styles.

• The winning team will be identified by the Popular Jury according to personal
and emotional criteria.

• Requests must be received by May 31, 2017, via e-mail to

dance@vogheracountryfestival.com

THIS REGULATION COULD CHANGE IN CASE ORGANIZATIONAL SITUATIONS REQUIRE IT.

For info, timetable, tickets and program:
www.vogheracountryfestival.com

or on Facebook “Voghera Country Festival”

