

SWIMMER:

COACH:

DATE OF ASSESSMENT:

LEVEL 1: ANGEL FISH

YES NO

- | | | |
|--------------------------|--------------------------|--|
| <input type="checkbox"/> | <input type="checkbox"/> | Familiarization with the water; |
| <input type="checkbox"/> | <input type="checkbox"/> | Learning to kick and float; |
| <input type="checkbox"/> | <input type="checkbox"/> | Breathing in and out of the water. |
| <input type="checkbox"/> | <input type="checkbox"/> | Understand of basic pool rules |
| <input type="checkbox"/> | <input type="checkbox"/> | Walking in water, with water at shoulder level |
| <input type="checkbox"/> | <input type="checkbox"/> | Enter and exit pool safely with assistance |
| <input type="checkbox"/> | <input type="checkbox"/> | Float on front and back with an aid and assistance |
| <input type="checkbox"/> | <input type="checkbox"/> | Get face wet without submerging |
| <input type="checkbox"/> | <input type="checkbox"/> | Blowing bubbles |
| <input type="checkbox"/> | <input type="checkbox"/> | Regain feet from a floating position with an aid and assistance |
| <input type="checkbox"/> | <input type="checkbox"/> | Kick on front and back with aid |
| <input type="checkbox"/> | <input type="checkbox"/> | Pick up objects from the bottom of the pool in shallow water |
| <input type="checkbox"/> | <input type="checkbox"/> | Bob up and down repeatedly, submerging body and blowing bubbles through nose and mouth |
| <input type="checkbox"/> | <input type="checkbox"/> | Using a board/aid, float on back unassisted |
| <input type="checkbox"/> | <input type="checkbox"/> | Roll 180 degrees from front to back then regain feet |
| <input type="checkbox"/> | <input type="checkbox"/> | Kick on front with aid unassisted |
| <input type="checkbox"/> | <input type="checkbox"/> | Kick on back with aid unassisted |

It is the opinion of the assessing coach that the above named swimmer should:

- | | |
|--------------------------|---|
| <input type="checkbox"/> | remain at this level of Learn-to-Swim for a while longer |
| <input type="checkbox"/> | move up to the next level in the club's Learn-to-Swim Programme |

SWIMMER:

COACH:

DATE OF ASSESSMENT:

LEVEL 2: FLOATERS AND KICKERS

Building on the previous level, introduction of arm stroke freestyle.

YES NO

- Learning to float on the back
- Floating and kicking on the back
- Introduction of backstroke arms
- Freestyle with breathing
- Demonstrate a floating position on front and back for 10 seconds
- Push off wall and glide on front and back then regain feet
- Demonstrate rotary breathing - show head turning to the side to breath
- Rotate 360 degrees without touching the pool floor
- Demonstrate a freestyle arm action with a board for 5 metres
- Demonstrate a backstroke arm action with a board for 5 metres
- Using an aid, tread water using a cycle kicking action and a breaststroke type leg action for 20 seconds
- Demonstrate a handstand from the bottom of the pool
- Demonstrate a sitting dive and glide
- From a floating position, swim through a submerged hoop
- Push and glide on front and back holding glide for 2 metres
- Swim 5 metres freestyle breathing to the side
- Swim 5 metres backstroke tummy up
- Swim 5 metres breaststroke arms
- Kick on front and back with board for 10 metres
- Tread water for 30 seconds keeping the head clear of the water and then swim 15 metres
- Surface dive and retrieve an object from the pool floor in deep water

It is the opinion of the assessing coach that the above named swimmer should:

- remain at this level of Learn-to-Swim for a while longer
- move up to the next level in the club's Learn-to-Swim Programme

SWIMMER:

COACH:

DATE OF ASSESSMENT:

LEVEL 3 – TERRIFIC TURTLES

This group represents the first entry point into year-round swimming instruction and training. The program's focus is on instilling the proper fundamentals of all four competitive strokes to the athlete in a fun and caring atmosphere.

YES NO

- Swimmers must be able to swim freestyle and backstroke, with rhythmic breathing, for at least 25 meters.
- Demonstrate a kneeling dive and swim out
- Demonstrate a good push off with streamlining, on front and back from a good starting position
- Using a pull buoy, scull 10 metres on front in a forward direction
- Swim 2 x 15 metres free style showing good technique and breathing without stopping
- Swim 2 x 15 metres backstroke showing good technique without stopping
- Using a kickboard, kick 2 x 15m breaststroke
- Kick 10 metres arms by side using a butterfly style undulating action
- Swim 4 x 10 metres each of freestyle and backstroke without stopping

It is the opinion of the assessing coach that the above named swimmer should:

- remain at this level of Learn-to-Swim for a while longer
- move up to the next level in the club's Learn-to-Swim Programme

SWIMMER:

COACH:

DATE OF ASSESSMENT:

LEVEL 4 – RISING STARS

Swimmers must be able to complete 25 meters of backstroke and freestyle with rotary breathing. They will begin developing correct basic stroke technique in all 4 strokes in a progressive manner, as well as an introduction to turns, starts, and underwater work. Opportunities are available for swimmers in this group to experience the fun of competition in meets.

YES NO

- | | | |
|--------------------------|--------------------------|---|
| <input type="checkbox"/> | <input type="checkbox"/> | Demonstrate a front somersault from floating position |
| <input type="checkbox"/> | <input type="checkbox"/> | Demonstrate a crouching dive |
| <input type="checkbox"/> | <input type="checkbox"/> | Using a pull buoy, scull 15 metres on front head first and feet first |
| <input type="checkbox"/> | <input type="checkbox"/> | Swim 25 metres freestyle with good technique |
| <input type="checkbox"/> | <input type="checkbox"/> | Swim 25 metres backstroke with good technique |
| <input type="checkbox"/> | <input type="checkbox"/> | Swim 15 metres breaststroke with correct timing |
| <input type="checkbox"/> | <input type="checkbox"/> | Attempt butterfly arms and legs together for 5 metres |
| <input type="checkbox"/> | <input type="checkbox"/> | Treat water attempting eggbeater kick for 45 seconds then swim 25 metres |
| <input type="checkbox"/> | <input type="checkbox"/> | Swim 50 metres using 2 different strokes holding good technique attempting turns without stopping |
| <input type="checkbox"/> | <input type="checkbox"/> | Surface dive and retrieve an object from the pool floor in deep water |

It is the opinion of the assessing coach that the above named swimmer should:

- | | |
|--------------------------|---|
| <input type="checkbox"/> | remain at this level of Learn-to-Swim for a while longer |
| <input type="checkbox"/> | move up to the next level in the club's Learn-to-Swim Programme |

SWIMMER:

COACH:

DATE OF ASSESSMENT:

LEVEL 5 – ADVANCED LEARN TO SWIM

Opportunities are available for swimmers in this group to experience the fun of competition in meets.

YES NO

- Demonstrate a standing dive into deep water
- Demonstrate a good push, glide and streamline on front and back; hold and kick under water for 5 metres
- Using a pull buoy, scull 15 metres on front and back head first and feet first
- Swim 50 metres freestyle demonstrating good rhythm and breathing
- Swim 50 metres backstroke demonstrating good rhythm and breathing
- Swim 25 metres breaststroke attempting pull out and regular breathing
- Swim 10 metres using a butterfly action
- Using a kickboard, kick 4 x 25 metres freestyle and backstroke
- Pull 25 metres freestyle using a pull buoy
- Swim 100 metres using 2 different strokes holding good technique and turns without stopping

It is the opinion of the assessing coach that the above named swimmer should:

- remain at this level of Learn-to-Swim for a while longer
- move up to Alpha's Intermediate Competitive Swim Group