
Station 1: Water Comfort
Introduction to the water environment. The main
focus is water comfort, learning in a group setting,
trusting instructors, and developing a respect for
the water. Introduces basic self-rescue skills.

Objectives: Exploring body
positions; Blowing bubbles
beneath the surface of the
water. Breath, hold and
release 10 seconds;
Independent underwater
submersion; Introduction to
kicking & scooping;
Fundamental safety &
aquatic skills

Skills to Learn:

Water entry/exit (sliding-in/stairs, assisted) Listening to directions (being safe)

Monkey crawl “Spiderman” (15 feet) Know 2 pool rules (no running, no pushing)

Blowing bubbles (on surface, and w/mouth &
nose submerged, both assisted)

Wall grab (assisted)

Front float & tow (chin in water, assisted) and
front float/tow blowing bubbles

Beginner splashing (water play)

Back tow (head on shoulder, assisted) Jumping (up and down off bottom, 5x)

Back float (head on shoulder, assisted) Use PFD (noodle or kick board)

Roll over
(from front to back & front again, assisted)

Submerging (mouth, nose & eyes)

Kicking on wall (alt. legs, 20 secs) Reaching & pulling “scooping” (assisted)

Advancement goals:

1. Enter independently, using either the ladder, steps or side, travel at least 15 feet,
bob 3 times (without plugging nose) and then safely return and exit the water
(Participants can walk, move along the gutter or “swim”).

2. Blow bubbles (mouth & nose) 10 seconds while wall kicking.

Station 2: Floating and Kicking

Swimmers are comfortable in the water, are able

to listen and learn in a group setting. Station

increases comfort with underwater exploration &

ability to self-rescue without assistance. The

emphasis is in developing independence in the water,

directional change, with fundamentals of floating & kicking

being introduced encouraging forward movement.

Objectives: Kicking with assistance;

Glide off wall “Superman” and

recover 10 seconds; Independent

back float; Learn side glide and

sculling

Skills to Learn:

Entry or Jumping in/exiting (unassisted)
Blow bubbles and wall kick 10 seconds

(face submerged, independently)
Submerge

(bob independently, 10 times)
Review pool rules (know 3)

Front float/glide “Superman” from push
(assisted, 5 secs/feet)

Know ways to get help

Kicking on front 10 feet
(assisted, alt. & simultaneous leg action)

Monkey “Spiderman” along wall 12.5yds

Back float/glide from push
(assisted, 5 secs/feet)

Wall kicking with continuous breathing

Kicking on back 10 feet
(assisted, alt. & simultaneous leg action)

Simultaneous arms “breaststroke”
 (assisted, pulling forward 10 feet)

Scooping with arms “dog paddle” (assisted, alt
arm action moving forwards)

Hold breath 3 secs “Tea Party” underwater

Advancement goal:

1. Superman” glide 10 seconds from push off blowing bubbles and recover

2. Jump (without plugging nose), push, turn, and grab with assistance

3. Swim, float, swim sequence with assistance 10 feet

4. Tread water 10 seconds, near wall, and exit

Station 3: Kicking and Independence

Swimmers are comfortable floating independently

and develop intermediate self-rescue skills.

Objectives:

Independent streamline kick

10 seconds; Independent back

kick with scull 10 seconds;

Independent front scoops for

10 feet; Initiate wall start and

streamline kick; Sitting dive

into streamline glide
Skills to Learn:

Streamline jump off bottom of shallow end
“Rocket launchers” (10 times)

Fully submerge & hold breathe (5 secs)

Front/back float/glide (unassisted, 20 secs) Wall start into front glide “Superman”

Front/back kick (unassisted, 15 feet) Wall start with kick board (12.5 yards)

Roll from front to back & back to front
(unassisted)

Superman kick (15 feet)

Finning arm action on back “sculling”
(15 yards)

Wall start positon

Wall start into dogpaddle “scooping”
(unassisted, alt. arms moving forwards)

Wall start into streamline glide

Kicking with a board, face down, rotating head
to side breath (6 kicks-1pull)

Back crawl (10 feet)

Seated dive in shallow end & level off
(learn diving rules)

Jump in deep end with PFD and recover

Retrieve objects (rings) in shallow end
(Using simultaneous arm action pulling down)

Tread water (30 secs)

Advancement goal:
 1. Jump into deep water from the side, return to vertical and maintain position
 by treading or floating for 30 seconds, exit

2. Wall start into streamlined flutter kick for 15 feet
 3. Tread water 1 minute, near wall, and exit Swim, float.

 Station 4: Freestyle Basics and Kick
Introduces basic stroke technique in front crawl
and back crawl, and reinforces water safety
through treading water and elementary
backstroke. Swimmers will continue to develop

their kicking skills and learn the basics of swimming with their faces
in the water.

Objectives: Independent scoops
for 25 feet; Introduction to
rotary breathing; Introduction to
Backstroke; Wall start, pushing
down underwater into (3)
streamlined dolphin kicks to
surface

Skills to Learn:

Side glide (20 feet)
Back start into streamline glide (10 secs)

15 bobs/rocket launchers (streamlined)

Back streamlined kick and
Elementary Backstroke (15 feet)

Wall start, push down underwater and
streamline flutter kick to surface

Back start into Backstroke (12.5 yards) Tuck float “turtle” (10 secs)

Tread water (2 mins) Change direction of travel (back or front)

Jump in deep end, pencil, recover
Scooter with kickboard

(arms recover over water, 15 feet)

Flutter kick with board (25 yards) Front crawl (no breathing, 3 strokes)

Kneeling dive
(review diving rules)

Dolphin kick with board (15ft)

Wall start into Freestyle
(rotary breathing, 12.5 yards)

Wall start, push down underwater, streamline,
and perform 3 dolphin kicks

Perform summersault/initiate flip turns

Advancement goal:
1. Perform a feet-first entry into deep water, swim front crawl for 15 yards, maintain

position by treading or floating for 30 seconds and swim back elementary
backstroke for 15 yards.

2. Side kick 20 feet with flutter kick (both side).
3. Swim any combination of strokes (25 yards).

Stations 5: Freestyle Breathing and Backstroke
Swimmers will continue to expand on their skill
set of Freestyle by learning rotary breathing,
proper arm pulls, and timing of the breath,
as well as be introduced to basic Backstroke.

Objectives: Freestyle-arms and
breathing basics; Swim 50 yards
any combination of stroke; Learn
advanced Backstroke
techniques; Perform forward flip
turn; Shallow dive (racing start)

Skills to Learn:

Tread water (5 mins) Stride dive (compact position)

Streamline dolphin kick (underwater, 10 secs)
Wall start, tight streamline, 3 powerful dolphin

kicks and 3 crawl strokes

Elementary back (25 yards) Back kick (25yds)

Surface dive 6 feet for objects
(pull down with simultaneous arms)

Dolphin kick with board (12.5 yards)

Survival float “jellyfish” (5 mins) Sculling on front and back

Side kick (both sides, 25yds)
Back start, tight streamline, 3 powerful

dolphin kicks and 3 crawl strokes

Front crawl (Freestyle, 25yds) Back crawl (backstroke, 25yds)

Standing shallow dive Mid-pool Freestyle w/open wall turn

Advancement Goal:
1. Perform a shallow dive, streamline dolphin kick (3x) breaking out swimming

Freestyle with long powerful strokes, bilateral breathing while kicking fast 25yds
2. Perform Backstroke start, breaking out Backstroke swimming 25 yards
3. From a wall start complete 50 yards with any combination of stroke.

