

Purchase Day Camp Learn To Swim Program

I just **LOVE** it here!

WELCOME TO THE PURCHASE DAY CAMP LEARN TO SWIM PROGRAM

We feature four heated swimming pools for campers of all swim abilities. At Purchase we have a highly trained, experienced, and motivated staff. The major goal of the Swimming Program is to make all campers safe in, on, and around the water.

We accomplish our goal utilizing low swim group ratios (4 campers to 1 instructor), comprehensive testing of each camper's skills, and grouping by age and swimming ability. Each camper is able to progress and succeed at his or her own ability level. This approach enables campers to advance through the American Red Cross Learn to Swim Program.

SWIMMING PROGRESSIONS

At Purchase we follow all the standards set forth by the American Red Cross Learn to Swim Program. The Red Cross has six swim levels in their progression. Their program is not designed for a swimmer to pass a level each summer. In fact, ARC Level II may take several summers for a swimmer to master. Therefore, at Purchase Day Camp, we have broken down the Red Cross' six levels into 13 separate swim levels. This allows our campers to be recognized for their success more frequently. This also allows parents to better gauge their child's progress from season to season.

The following is an overview of each level taught at Purchase with a listing of the skills to be mastered for advancement to the next level. Beginning in Jr. Camp with the Jellyfish Level and continuing on to the highest level: Kingfish. Each Purchase Day Camp Level also lists which American Red Cross Level the swimmer is working towards.

SWIM PROGRAM FORMAT

The swim program at Purchase Day Camp is divided into two essential elements. The first element is the Instructional Swim Program which takes place every morning for forty minutes. During the Instructional Swim period each camper receives a structured introduction to swimming skills. Each lesson is well organized, and closely supervised, leading to a positive learning experience for all our campers.

The second element is Free Swim which takes place every afternoon for forty minutes. This period allows campers to enjoy themselves at the pool. This period is closely supervised by the lifeguard staff and group counselors.

During both Instructional Swim and Free Swim, Buddy Checks are conducted. At this time all swimming stops, and all campers are accounted for at the pool. Once the Buddy check is completed, the campers are allowed to resume their swim activity.

JELLYFISH DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 1

Instructional Swim Period 1 2 3 4

Instructor _____ Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Enter water using ramp or steps— independently							
Exit water using ladder or steps— independently							
Blow bubbles							
Bobbing							
Front glide—with or without assistance							
Back glide—with assistance							
Alternating leg action on front—with assistance							
Alternating arm action on front—with assistance							
Alternating leg action on back—with assistance							
Alternating arm action on back—with assistance							
Staying safe around water							
Recognizing the lifeguards							

WATERBUG DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 1

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Enter water using side—independently							
Exit water using side—independently							
Open eyes underwater and retrieve submerged objects—independently							
Recover from a front glide to a vertical position—with or without assistance							
Back float—with assistance							
Recover from a back float or glide to a vertical position—with assistance							
Roll from front to back—with assistance							
Roll from back to front—with assistance							
Arm and hand treading actions							
Simultaneous leg action on front—with assistance							
Simultaneous arm action on front—with assistance							
Combined arm and leg actions on front—independently							
Simultaneous leg action on back—with assistance							
Simultaneous arm action on back—with assistance							
Combined arm and leg actions on back—independently							
Don't Just Pack It, Wear Your Jacket							
Recognizing an emergency							
How to call for help							
Too Much Sun Is No Fun							

HERON DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 2

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Enter water by stepping or jumping from the side							
Exit water using ladder							
Open eyes underwater and retrieve submerged objects—independently							
Front glide—independently							
Back glide—independently							
Roll from front to back—independently							
Arm and leg actions on front—with assistance							
Finning arm action on back—with assistance							
Staying safe around water							
Don't Just Pack It, Wear Your Jacket							
Recognizing an emergency							
How to call for help							
Too Much Sun Is No Fun							

PELICAN DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 2

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Enter water by stepping or jumping from the side							
Exit water using ladder							
Bobbing—independently							
Front float – independently							
Jellyfish float – independently							
Tuck float – independently							
Recover from a front float or glide to a vertical position—independently							
Back float—independently							
Roll from back to front—independently							
Combined arm and leg actions on front—with assistance							
Finning arm action on back—independently							
Staying safe around water							
Don't Just Pack It, Wear Your Jacket							
Recognizing an emergency							
How to call for help							
Too Much Sun Is No Fun							

PENGUIN DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 2

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Enter water by stepping or jumping from the side							
Exit water using ladder							
Rotary breathing—independently							
Recover from a back float or glide to a vertical position—independently							
Change direction of travel while swimming on front or back—independently							
Tread water using arm and leg actions—independently							
Combined arm and leg actions on front—independently							
Look Before You Leap							
Think So You Don't Sink							
Reach or Throw, Don't Go							
The danger of drains							

OTTER DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 3

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Enter water by jumping from the side, fully submerge, then recover to the surface and return to the side							
Bobbing while moving toward safety							
Back float – 1 minute							
Change from vertical to horizontal position on front							
Change from vertical to horizontal position on back							
Push off in a streamlined position on front, then begin flutter kicking – 3 to 5 body lengths							
Front crawl – 15 yards <i>Body position</i> <i>Legs</i> <i>Arms</i>							
Elementary backstroke – 15 yards <i>Body position</i> <i>Arms</i>							
Reach or Throw, Don't Go							
Think Twice Before Going Near Cold Water or Ice							
Look Before You Leap							
Developing breath control safely							
Making good decisions—choosing an exit point							

SEAL DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 3

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Headfirst entry from the side in a sitting position							
Headfirst entry from the side in a kneeling position							
Rotary breathing – 15 times							
Survival float on front – 30 seconds							
While in a vertical position, rotate one full turn							
Tread water – 1 minute							
Push off in a streamlined position on front, then begin dolphin kicking							
Front crawl – 15 yards							
Breaststroke kick – 15 yards							
Elementary backstroke – 15 yards <i>Legs</i> <i>Breathing and timing</i>							
Scissors kick on side							
Reach or Throw, Don't Go							
Think Twice Before Going Near Cold Water or Ice							
Look Before You Leap							
Developing breath control safely							
Making good decisions—choosing an exit point							

SEAHORSE DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 4

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →

Group →

Weeks →

Skills

Headfirst entry from the side in a compact position						
Swim underwater – 3 to 5 body lengths						
Front crawl open turn						
Front crawl – 25 yards						
Breaststroke – 15 yards						
Butterfly, kick – 15 yards						
Push off in a streamlined position on back and begin flutter kicking – 3 to 5 body lengths						
Back crawl – 15 yards						
Sidestroke, body positions, legs, arms – 15 yards						
Reach or Throw, Don't Go • Reaching assist						
Recreational water illnesses						
Think So You Don't Sink						
Look Before You Leap						

SEA LION DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 4

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Headfirst entry from the side in a stride position							
Feet first surface dive, submerging completely							
Survival swimming – 1 minute, deep water							
Back crawl open turn							
Tread water, 2 mins, using two different kicks <ul style="list-style-type: none"> • modified scissors • modified breaststroke • rotary 							
Breaststroke – 15 yards							
Butterfly – 15 yards							
Push off in a streamlined position on back and begin dolphin kicking							
Elementary backstroke – 25 yards							
Back crawl – 15 yards							
Sidestroke, breathing and timing – 15 yards							
Reach or Throw, Don't Go Throwing assist							
Recreational water illnesses							
Think So You Don't Sink							
Look Before You Leap							

SWORDFISH DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 5

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Shallow-angle dive from the side							
Tuck surface dive							
Front flip turn							
Tread water							
Front crawl							
Breaststroke							
Elementary backstroke							
How to call for help and the importance of knowing first aid and CPR							
Recreational water illnesses							
Reach or Throw, Don't Go							
Look Before you Leap							

SAILFISH DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 5

Instructional Swim Period 1 2 3 4

Instructor _____ Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Shallow-angle dive, glide 2 to 3 body lengths and begin any front stroke							
Pike surface dive							
Backstroke flip turn							
Tread water, using legs only – 2 minutes							
Butterfly – 25 yards							
Back crawl – 25 yards							
Standard (back) scull – 30 seconds							
Sidestroke – 25 yards							
Think So You Don't Sink							
Think Twice Before Going Near Cold Water or Ice							
Wave, Tide or Ride, Follow the Guide							

PORPOISE DAILY SKILLS CHECKLIST (page 2)

ARC Learn to Swim Level 6

Camper →							
Group →							
Weeks →							

Fundamentals of Diving

Basic stretching exercises for diving							
Body alignment and control							
Diving from poolside <input type="checkbox"/> - kneeling position							
Takeoff from the deck – one-part takeoff							
Takeoff from poolside – one-part takeoff							
Forward jump, tuck position							
Forward jump, tuck position, with one-part takeoff from poolside							
Forward jump, pike position							

Fitness Swimmer Outline

Circle swimming							
Using a pull buoy while swimming							
Using fins while swimming							
Using paddle while swimming							

KINGFISH DAILY SKILLS CHECKLIST

ARC Learn to Swim Level 6

Instructional Swim Period

1 2 3 4

Instructor _____

Assistant _____

Camper →							
Group →							
Weeks →							

Skills

Breaststroke – 50 yards							
Sidestroke – 50 yards							
Butterfly – 50 yards							
Sidestroke open turn							
Butterfly turn							
Breaststroke turn							
Tuck surface dive							
Pike surface dive							
Back float – 5 minutes							
Survival float – 5 minutes							
Survival swimming – 10 minutes							
Surface dive and retrieve an object from the bottom							
Swim as a Pair Near a Lifeguard's Chair							
The danger of drains							
The dangers of hyperventilation and extended breath-holding							

KINGFISH DAILY SKILLS CHECKLIST (page 2)

ARC Learn to Swim Level 6

Camper →								
Group →								
Weeks →								

Fundamentals of Diving

Surface dive and retrieve an object from the bottom								
Diving from poolside – forward dive fall-in								
Diving from poolside – standing dive								
Takeoff from the deck – two-part takeoff								
Forward dive, tuck position, with one-part takeoff from poolside								

Fitness Swimmer Outline

Using a pace clock								
Describe how to set up an exercise program								
Demonstrate various training techniques								
Calculate target heart rate								
Demonstrate aquatic exercise								

