

Level 1 – Introduction to Water Skills

Water Entry and Exit

Enter water using ladder, steps or side (independently)

Breathe Control and Submerging

Blow bubbles through mouth and nose for at least 3 seconds

Bob with support at least 3 times

Open eyes underwater and retrieve submerged objects at least 2 times in shallow water

Buoyancy on Front

Front Glide and recover to a vertical position with support at least 2 body lengths

Buoyancy on Back

Back glide and recover to a vertical position with support at least 2 body lengths

Back float and recover to a vertical position with support at least 3 seconds

Changing Direction and Position

Roll from front to back and back to front with support

Treading

Arm and hand actions – explore in chest-deep water

Swim on Front

Alternating and simultaneous leg action with support at least 2 body lengths

Alternating and simultaneous arm action with support at least 2 body lengths

Combined arm and leg actions with support at least 2 body lengths

Swim on Back

Alternating and simultaneous leg action with support at least 2 body lengths

Alternating and simultaneous arm action with support at least 2 body lengths

Combined arm and leg actions with support at least 2 body lengths

Level 2 – Fundamental Aquatic Skills

Water Entry and Exit

Enter water independently by stepping or jumping from the side in at least shoulder deep water

Exit water using ladder, steps or side.

Breathe Control and Submerging

Fully submerge and hold breath for at least 5 seconds

Bob independently in chest deep water at least 5 times

Open eyes underwater and retrieve submerged objects independently at least 2 times in chest deep water

Buoyancy on Front

Front float, Jellyfish float and Tuck float independently at least 5 seconds

Front glide and recover to a vertical position independently in chest deep water at least 2 body lengths

Buoyancy on Back

Back float independently at least 15 seconds

Back glide and recover to a vertical position independently at least 2 body lengths

Changing Direction and Position

Roll from front to back and back to front independently

Change direction of travel while swimming independently on front or back

Treading

Arm and leg actions independently at least 15 seconds in shoulder-deep water

Swim on Front

Combined arm and leg actions on front independently at least 5 body lengths

Swim on Back

Finning arm action independently at least 5 body lengths

Combined arm and leg actions independently at least 5 body lengths

Level 3 – Stroke Development

Water Entry and Exit

Enter water by jumping from the side into deep water

Headfirst entry from the side in a sitting and kneeling position in at least 9 feet deep water

Breathe Control and Submerging

Bob while moving toward safety at least 5 times in chest-deep water

Rotary breathing at least 10 times

Buoyancy on Front

Survival floats at least 30 seconds in deep water

Buoyancy on Back

Back float at least 30 seconds in deep water

Changing Direction and Position

Change from vertical to horizontal position on front and back, in deep water

Treading

Tread water for 30 seconds in deep water

Swim on Front

Push off in a streamlined position then begin flutter kicking for 3 - 5 body lengths

Push off in a streamlined position then begin dolphin kicking for 3 – 5 body lengths

Front crawl at least 15 yards

Swim on Back

Elementary backstroke at least 15 yards

Swim on Side

Scissors kick at least 10 yards

Level 4 – Stroke Improvement

Water Entry

Headfirst entry from the side in a compact and stride position in water at least 9 feet deep

Breathe Control and Submerging

Swim underwater 3 – 5 body lengths

Feet first surface dive, submerging completely

Buoyancy on Front

Survival swimming at least 30 seconds in deep water

Changing Direction and Position

Front crawl and backstroke open turn

Treading

Tread water using different kicks (modified breaststroke or rotary) at least 2 minutes

Swim on Front

Front crawl at least 25 yards

Breaststroke at least 15 yards

Butterfly at least 15 yards

Swim on Back

Push off in a streamlined position and begin flutter kicking 3 – 5 body lengths

Push off in a streamlined position and begin dolphin kicking 3 – 5 body lengths

Elementary backstroke at least 25 yards

Back crawl at least 15 yards

Swim on Side

Sidestroke at least 15 yards

Level 5 – Stroke Refinement

Water Entry

Shallow-angle dive from the side in water at least 9 feet deep

Shallow-angle dive, glide two body lengths and begin any front stroke in water at least 9 feet deep

Breathe Control and Submerging

Tuck surface dive submerging completely

Pike surface dive submerging completely

Changing Direction and Position

Front flip turn while swimming

Backstroke flip turn while swimming

Treading

Tread water at least 5 minutes

Swim on Front

Front crawl at least 50 yards

Breaststroke at least 25 yards

Butterfly at least 25 yards

Swim on Back

Elementary backstroke at least 50 yards

Back crawl at least 25 yards

Sculling (standard) at least 30 seconds

Swim on Side

Sidestroke at least 25 yards

Level 6 – Fitness Swimmer

Swim on Front, Back and Side

Front crawl at least 100 yards

Elementary backstroke at least 100 yards

Back crawl at least 50 yards

Breaststroke at least 50 yards

Sidestroke at least 50 yards

Butterfly at least 50 yards

Turns

Demonstrate all turns while swimming

Front crawl open turn

Backstroke open turn

Front flip turn

Backstroke flip turn

Sidestroke turn

Butterfly turn

Breaststroke turn

Fitness Skills

Circle swimming – Demonstrate

Using a pace clock – Demonstrate

Swimming using equipment – Demonstrate at least 25 yards

- Pull buoys
 - Fins
 - Paddles