

**American
Red Cross**

SAMPLE BLOCK AND LESSON PLANS

Parent and Child Aquatics Level 2

Important Note: *These block and lesson plans are samples only and are in no way intended to serve as a recommended way to deliver the lessons. Develop block plans and lesson plans to meet your specific needs.*

Instructor Resources: *Swimming and Water Safety, Water Safety Instructor's Manual, Teaching Swimming and Water Safety DVD, Longfellow's WHALE Tales K-6 Educational Packet, Instructor's Corner*

Parent and Child Aquatics Level 2

Day 1	Day 2	Day 3	Day 4
<p>Safety Topic</p> <ul style="list-style-type: none"> • Safety at the beach and at the waterpark 	<p>Safety Topic</p> <ul style="list-style-type: none"> • How to call for help and the importance of knowing first aid and CPR 	<p>Safety Topic</p> <ul style="list-style-type: none"> • Reaching assists 	<p>Safety Topic</p> <ul style="list-style-type: none"> • Basic water safety rules review
<p>Review Skills</p>	<p>Review Skills</p> <ul style="list-style-type: none"> • Water adjustment <ul style="list-style-type: none"> ○ Kicking ○ Splash water ○ Sprinkle water from can • Enter and exit the water lifting in • In-water exploration—hip straddle or shoulder support • Water adjustment—hip straddle • Front float—shoulder support • Front glide—shoulder support • Alternating or simultaneous leg action on front 	<p>Review Skills</p> <ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Seated position ○ Seated position—rolling over and sliding in • Blow bubbles—with mouth and nose submerged • Back float—cuddle • Back glide—cuddle • Alternating or simultaneous leg action on back 	<p>Review Skills</p> <ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Using a ladder or steps ○ Stepping or jumping in • Blow bubbles—with mouth and nose submerged • Submerge fully—if the child is ready • Blow bubbles—with mouth and nose submerged • Alternating or simultaneous leg action on front
<p>New Skills</p> <ul style="list-style-type: none"> • Water adjustment <ul style="list-style-type: none"> ○ Kicking sitting on the side of the pool ○ Splash water ○ Sprinkle water from can • Enter and exit the water lifting in—shoulder support • In-water exploration—hip straddle or shoulder support • Water adjustment—hip straddle • Blow bubbles—with mouth and nose submerged • Front float—shoulder support • Front glide—shoulder support • Alternating or simultaneous leg action on front 	<p>New Skills</p> <ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Seated position ○ Seated position—rolling over and sliding in • Back float—hip support on back • Back glide—cuddle • Alternating or simultaneous leg action on back 	<p>New Skills</p> <ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Using a ladder or steps ○ Stepping or jumping in • Submerge fully (if the child is ready) • Explore the pool 	<p>New Skills</p> <ul style="list-style-type: none"> • Alternating or simultaneous arm action on front—arm stroke and shoulder support on side • Combined arm and leg actions on front
<p>Games/Songs</p> <ul style="list-style-type: none"> • Children in the Pool • “Wheels on the Bus” 	<p>Games/Songs</p> <ul style="list-style-type: none"> • Submarine • Cowboys–Cowgirls 	<p>Games/Songs</p> <ul style="list-style-type: none"> • Frog in the Sea, You Can't Catch Me • Water Fountain 	<p>Games/Songs</p> <ul style="list-style-type: none"> • Kickboard Relay • Loud and Quiet Kicking
<p>Equipment</p> <ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats • Parent and Child Aquatics Level 2 newsletters 	<p>Equipment</p> <ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats 	<p>Equipment</p> <ul style="list-style-type: none"> • Extension pole, towels, foam noodles • Water toys • Swim bar floats 	<p>Equipment</p> <ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats

SAMPLE BLOCK PLAN (Continued)

Day 5	Day 6	Day 7	Day 8
Safety Topic <ul style="list-style-type: none"> Recreational water illnesses (RWIs) 	Safety Topic <ul style="list-style-type: none"> Wearing a life jacket in the water 	Safety Topic <ul style="list-style-type: none"> Sun safety 	Safety Topic <ul style="list-style-type: none"> Water toys and their limitations
Review Skills <ul style="list-style-type: none"> Alternating or simultaneous arm action on front—arm stroke and shoulder support on side Combined arm and leg actions on front 	Review Skills <ul style="list-style-type: none"> Drafting with breathing—shoulder support Front glide to the wall—side-to-side support Passing—side-to-side support Alternating or simultaneous arm action on back—back support Combined arm and leg actions on back 	Review Skills <ul style="list-style-type: none"> Enter and exit the water <ul style="list-style-type: none"> Using a ladder or steps Stepping or jumping in Roll from front to back Roll from back to front Back float—cuddle position 	Review Skills <ul style="list-style-type: none"> Blow bubbles—with mouth and nose submerged Underwater exploration Drafting with breathing—shoulder support Front glide to the wall—side-to-side support Passing—side-to-side support Combined arm and leg actions on front with breathing Alternating or simultaneous arm action on back—back support Combined arm and leg actions on back
New Skills <ul style="list-style-type: none"> Drafting with breathing—shoulder support Front glide to the wall—side-to-side support Passing—side-to-side support Alternating or simultaneous arm action on back—back support Combined arm and leg actions on back 	New Skills <ul style="list-style-type: none"> Roll from front to back Roll from back to front 	New Skills <ul style="list-style-type: none"> Underwater exploration—open eyes and retrieve objects below the surface and submerged Bobs Combined arm and leg actions on front with breathing Combined arm and leg actions on back 	New Skills <ul style="list-style-type: none"> No new skills
Games/Songs <ul style="list-style-type: none"> Hoop Jumping Rocket Ship 	Games/Songs <ul style="list-style-type: none"> Water Push Ball Around the Lighthouse 	Games/Songs <ul style="list-style-type: none"> Water Fountain “I’m a Little Pancake” 	Games/Songs <ul style="list-style-type: none"> Eggs for Breakfast Red Light, Green Light
Equipment <ul style="list-style-type: none"> Water toys Foam noodles Swim bar floats 	Equipment <ul style="list-style-type: none"> Water toys Foam noodles Swim bar floats Life jackets 	Equipment <ul style="list-style-type: none"> Water toys Foam noodles Swim bar floats 	Equipment <ul style="list-style-type: none"> Water toys Foam noodles Swim bar floats Completion cards Rewards for participants

SAMPLE LESSON PLANS

Parent and Child Aquatics Level 2

Instructor: Wilbert E. Longfellow
Location: Municipal Family Aquatic Center
Total Number of Classes: 8

Session Begin Date: June 15
Session End Date: June 30
Length of Classes: 30 minutes

Day 1

Equipment		Reminders	
<ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats • Parent and Child Aquatics Level 2 newsletters 		<ul style="list-style-type: none"> • Distribute newsletters to parents. • Review “Parent and Child Aquatics and Preschool Aquatics Images, Games, Songs and Rhymes” on Instructor’s Corner. 	
Time	Activity	Key Words/Phrases	Class Organization
Housekeeping			
5 minutes	<ul style="list-style-type: none"> • Greeting and welcome • Attendance • Parent orientation <ul style="list-style-type: none"> ○ Explain getting your child ready for the skill 		<ul style="list-style-type: none"> • Circle, seated on deck
Safety Topic			
5 minutes	<ul style="list-style-type: none"> • Safety at the beach and at the waterpark 	<ul style="list-style-type: none"> • “Stay close” 	<ul style="list-style-type: none"> • Circle, seated on deck
New Skills			
3 minutes	<ul style="list-style-type: none"> • Water adjustment <ul style="list-style-type: none"> ○ Kicking (flutter and breaststroke) sitting on the side of the pool ○ Splash water ○ Sprinkle water from can 	<ul style="list-style-type: none"> • “Loose and floppy ankles and knees” • “Start slow and faster and faster” 	<ul style="list-style-type: none"> • Line, sitting on deck
2 minutes	<ul style="list-style-type: none"> • Enter and exit the water lifting in <ul style="list-style-type: none"> ○ Parents roll over and slide in and lift child in using the shoulder support 	<ul style="list-style-type: none"> • “Keep one hand on your child” 	<ul style="list-style-type: none"> • Stagger
1 minute	<ul style="list-style-type: none"> • In-water exploration—hip straddle or shoulder support 	<ul style="list-style-type: none"> • “Just like on land for the hip straddle” • “Watch for drinking or lapping of water with the shoulder support” 	

Day 1 (Continued)

Time	Activity	Key Words/Phrases	Class Organization
New Skills (continued)			
2 minutes	<ul style="list-style-type: none"> • Water adjustment—hip straddle 	<ul style="list-style-type: none"> • “Up and down” 	<ul style="list-style-type: none"> • Circle
2 minutes	<ul style="list-style-type: none"> • Blow bubbles—with mouth and nose submerged 	<ul style="list-style-type: none"> • “Blow on my finger” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Front float—shoulder support 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Move back just enough for the legs to float up” 	<ul style="list-style-type: none"> • Circle or line
2 minutes	<ul style="list-style-type: none"> • Front glide—shoulder support 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Blow bubbles” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Leg action on front—alternating or simultaneous movements 	<ul style="list-style-type: none"> • “Kick, kick, kick” 	<ul style="list-style-type: none"> • Line, stagger
Games/Songs			
2 minutes	<ul style="list-style-type: none"> • “Children in the Pool” • “Wheels on the Bus” 	<ul style="list-style-type: none"> • “Let them feel the action of the water” 	
Closing			
2 minutes	<ul style="list-style-type: none"> • Thank participants for their attention and participation • Offer positive reinforcement of what they did well • Review lesson • Announcements for next lesson 	<ul style="list-style-type: none"> • “You did so well today” 	<ul style="list-style-type: none"> • Circle

Day 2

Equipment		Reminders	
<ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats 		<ul style="list-style-type: none"> • Review “Parent and Child Aquatics and Preschool Aquatics Images, Games, Songs and Rhymes” on Instructor’s Corner. 	
Time	Activity	Key Words/Phrases	Class Organization
Housekeeping			
2 minutes	<ul style="list-style-type: none"> • Attendance 		
Safety Topic			
2 minutes	<ul style="list-style-type: none"> • How to call for help and the importance of knowing first aid and CPR 	<ul style="list-style-type: none"> • “You’ll find a first aid/CPR class at _____” 	<ul style="list-style-type: none"> • Circle, on deck
Opening Activity/Review Skills			
1 minute	<ul style="list-style-type: none"> • Water adjustment <ul style="list-style-type: none"> ○ Kicking sitting on the side of the pool ○ Splash water ○ Sprinkle water from can 	<ul style="list-style-type: none"> • “Loose and floppy ankles and knees” • “Start slow and faster and faster” 	<ul style="list-style-type: none"> • Line, sitting on deck
2 minutes	<ul style="list-style-type: none"> • Enter and exit the water lifting in 		<ul style="list-style-type: none"> • Stagger
1 minute	<ul style="list-style-type: none"> • In-water exploration—hip straddle or shoulder support 	<ul style="list-style-type: none"> • “Up and down” 	
2 minutes	<ul style="list-style-type: none"> • Water adjustment—hip straddle 	<ul style="list-style-type: none"> • “Everybody gets wet” 	<ul style="list-style-type: none"> • Circle
2 minutes	<ul style="list-style-type: none"> • Front float—shoulder support 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Move back just enough for the legs to float up” 	<ul style="list-style-type: none"> • Circle or line
2 minutes	<ul style="list-style-type: none"> • Front glide—shoulder support 	<ul style="list-style-type: none"> • “Keep your shoulders low” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Leg action on front—alternating or simultaneous movements 	<ul style="list-style-type: none"> • “Kick, kick, kick” 	<ul style="list-style-type: none"> • Line, stagger
New Skills			
1 minute	<ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Seated position ○ Seated position—rolling over and sliding in 	<ul style="list-style-type: none"> • “When mom or dad says, roll over and slide in” 	<ul style="list-style-type: none"> • Stagger

Day 2 (Continued)

Time	Activity	Key Words/Phrases	Class Organization
New Skills (continued)			
3 minutes	<ul style="list-style-type: none"> • Back float—hip support on back 	<ul style="list-style-type: none"> • “Look up at the stars” 	<ul style="list-style-type: none"> • Circle or line
3 minutes	<ul style="list-style-type: none"> • Back glide—cuddle 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Rest your child’s head on your shoulder” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Leg action on back—alternating or simultaneous movements 	<ul style="list-style-type: none"> • “Kick, kick, kick” 	<ul style="list-style-type: none"> • Line, stagger
Games/Songs			
2 minutes	<ul style="list-style-type: none"> • Submarine • Cowboys–Cowgirls 	<ul style="list-style-type: none"> • “Yee-haw” 	
Closing			
2 minutes	<ul style="list-style-type: none"> • Thank participants for their attention and participation • Offer positive reinforcement of what they did well • Review lesson • Announcements for next lesson 	<ul style="list-style-type: none"> • “Remember to teach your child to only enter the water with an adult and say, ‘Here I come’” 	<ul style="list-style-type: none"> • Circle

Day 3

Equipment		Reminders	
<ul style="list-style-type: none"> • Extension pole, towels, foam noodles • Water toys • Swim bar floats 		<ul style="list-style-type: none"> • Review “Parent and Child Aquatics and Preschool Aquatics Images, Games, Songs and Rhymes” on Instructor’s Corner. 	
Time	Activity	Key Words/Phrases	Class Organization
Housekeeping			
2 minutes	<ul style="list-style-type: none"> • Attendance 		
Safety Topic			
4 minutes	<ul style="list-style-type: none"> • Reaching assists 	<ul style="list-style-type: none"> • “Stay low” 	<ul style="list-style-type: none"> • Circle
Opening Activity/Review Skills			
2 minutes	<ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Seated position ○ Seated position—rolling over and sliding in 	<ul style="list-style-type: none"> • “Roll and slide” 	<ul style="list-style-type: none"> • Stagger
1 minute	<ul style="list-style-type: none"> • Blow bubbles—with mouth and nose submerged 	<ul style="list-style-type: none"> • “Be a motorboat” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Back float—cuddle 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Rest your child’s head on your shoulder” 	<ul style="list-style-type: none"> • Circle or line
4 minutes	<ul style="list-style-type: none"> • Back glide—cuddle 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Rest your child’s head on your shoulder” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Leg action on back—alternating or simultaneous movements 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Rest your child’s head on your shoulder” 	<ul style="list-style-type: none"> • Line, stagger
New Skills			
2 minutes	<ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Using a ladder or steps ○ Stepping or jumping in 	<ul style="list-style-type: none"> • “Hold onto your child when climbing” • “Only jump in when mommy or daddy is looking at you and says it is okay” 	<ul style="list-style-type: none"> • Stagger
3 minutes	<ul style="list-style-type: none"> • Submerge fully—parent cues the child and dips down to the mouth and nose, then dips fully if the child is ready 	<ul style="list-style-type: none"> • “Ready? 1, 2, 3, get wet!” 	<ul style="list-style-type: none"> • Stagger
2 minutes	<ul style="list-style-type: none"> • Explore the pool 		<ul style="list-style-type: none"> • Stagger

Day 3 (Continued)

Time	Activity	Key Words/Phrases	Class Organization
Games/Songs			
2 minutes	<ul style="list-style-type: none">• Frog in the Sea, You Can't Catch Me• Water Fountain	<ul style="list-style-type: none">• "Ribbit"	
Closing			
2 minutes	<ul style="list-style-type: none">• Thank participants for their attention and participation• Offer positive reinforcement of what they did well• Review lesson• Announcements for next lesson	<ul style="list-style-type: none">• "Remember, reach and stay low"	<ul style="list-style-type: none">• Circle

Day 4

Equipment		Reminders	
<ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats 		<ul style="list-style-type: none"> • Review “Parent and Child Aquatics and Preschool Aquatics Images, Games, Songs and Rhymes” on Instructor’s Corner. 	
Time	Activity	Key Words/Phrases	Class Organization
Housekeeping			
2 minutes	<ul style="list-style-type: none"> • Attendance 		<ul style="list-style-type: none"> • Circle
Safety Topic			
4 minutes	<ul style="list-style-type: none"> • Basic water safety rules review 	<ul style="list-style-type: none"> • “Check the rules on the signs” 	<ul style="list-style-type: none"> • Circle
Opening Activity/Review Skills			
2 minutes	<ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Using a ladder or steps ○ Stepping or jumping in 	<ul style="list-style-type: none"> • “Mommy (Daddy), here I come” 	<ul style="list-style-type: none"> • Stagger
1 minute	<ul style="list-style-type: none"> • Blow bubbles—with mouth and nose submerged 	<ul style="list-style-type: none"> • “Be a motorboat” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Submerge fully <ul style="list-style-type: none"> ○ Parent cues the child and dips down to the mouth and nose, then dips fully if the child is ready 	<ul style="list-style-type: none"> • “Ready? 1, 2, 3, go under” 	<ul style="list-style-type: none"> • Stagger
2 minutes	<ul style="list-style-type: none"> • Blow bubbles—with mouth and nose submerged 	<ul style="list-style-type: none"> • “Blow on my finger” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Leg action on front—alternating or simultaneous movements 	<ul style="list-style-type: none"> • “Kick, kick, kick” 	<ul style="list-style-type: none"> • Line, stagger
New Skills			
2 minutes	<ul style="list-style-type: none"> • Arm action on front <ul style="list-style-type: none"> ○ Alternating or simultaneous movements ○ Parent in arm stroke position 	<ul style="list-style-type: none"> • “Reach and pull that water” 	<ul style="list-style-type: none"> • Line

Day 4 (Continued)

Time	Activity	Key Words/Phrases	Class Organization
New Skills (continued)			
4 minutes	<ul style="list-style-type: none"> • Arm action on front <ul style="list-style-type: none"> ○ Alternating or simultaneous movements ○ Parent in shoulder support—side to side 	<ul style="list-style-type: none"> • “Reach and pull that water” 	<ul style="list-style-type: none"> • Wave
4 minutes	<ul style="list-style-type: none"> • Combined arm and leg actions on front 	<ul style="list-style-type: none"> • “Reach and pull that water and kick” 	
Games/Songs			
2 minutes	<ul style="list-style-type: none"> • Kickboard Races • Loud and Quiet Kicking 	<ul style="list-style-type: none"> • “Big kicking” • “Little kicking” 	
Closing			
2 minutes	<ul style="list-style-type: none"> • Thank participants for their attention and participation • Offer positive reinforcement of what they did well • Review lesson • Announcements for next lesson 	<ul style="list-style-type: none"> • “Remember to read the pool rule signs on your way out” 	<ul style="list-style-type: none"> • Circle

Day 5

Equipment		Reminders	
<ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats 		<ul style="list-style-type: none"> • Review “Parent and Child Aquatics and Preschool Aquatics Images, Games, Songs and Rhymes” on Instructor’s Corner. 	
Time	Activity	Key Words/Phrases	Class Organization
Housekeeping			
2 minutes	<ul style="list-style-type: none"> • Attendance 		<ul style="list-style-type: none"> • Circle
Safety Topic			
2 minutes	<ul style="list-style-type: none"> • Recreational water illnesses (RWIs) 	<ul style="list-style-type: none"> • “Diaper changing” • “Cleaning up after the potty” • “No swimming with diarrhea” • “No swimming when you don’t feel well” 	<ul style="list-style-type: none"> • Circle, seated on deck
Opening Activity/Review Skills			
2 minutes	<ul style="list-style-type: none"> • Alternating or simultaneous arm action on front—arm stroke 	<ul style="list-style-type: none"> • “Reach and pull that water” 	<ul style="list-style-type: none"> • Line
4 minutes	<ul style="list-style-type: none"> • Alternating or simultaneous arm action on front—shoulder support on side 	<ul style="list-style-type: none"> • “Reach and pull that water” 	<ul style="list-style-type: none"> • Wave
4 minutes	<ul style="list-style-type: none"> • Combined arm and leg actions on front 	<ul style="list-style-type: none"> • “Reach and pull that water and kick” 	
New Skills			
3 minutes	<ul style="list-style-type: none"> • Drafting with breathing—shoulder support 	<ul style="list-style-type: none"> • “Walk backward and create a water flow” 	<ul style="list-style-type: none"> • Stagger or wave
3 minutes	<ul style="list-style-type: none"> • Front glide to the wall—side-to-side support 	<ul style="list-style-type: none"> • “Hold that wall” 	<ul style="list-style-type: none"> • Stagger or wave
2 minutes	<ul style="list-style-type: none"> • Passing—side-to-side support 	<ul style="list-style-type: none"> • “Don’t bump their head or mouth. Don’t push hard into the wall” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Alternating or simultaneous arm action on back—back support 	<ul style="list-style-type: none"> • “Keep your shoulders low” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Combined arm and leg actions on back 	<ul style="list-style-type: none"> • “Keep your shoulders low” 	

Day 5 (Continued)

Time	Activity	Key Words/Phrases	Class Organization
Games/Songs			
2 minutes	<ul style="list-style-type: none"> • Hoop Jumping • Rocket Ship 	<ul style="list-style-type: none"> • “Grab that wall” 	
Closing			
2 minutes	<ul style="list-style-type: none"> • Thank participants for their attention and participation • Offer positive reinforcement of what they did well • Review lesson • Announcements for next lesson 	<ul style="list-style-type: none"> • “Effort” • “Good job” • “Safe” 	<ul style="list-style-type: none"> • Circle

Day 6

Equipment		Reminders	
<ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats • Life jackets 		<ul style="list-style-type: none"> • Review “Parent and Child Aquatics and Preschool Aquatics Images, Games, Songs and Rhymes” on Instructor’s Corner. 	
Time	Activity	Key Words/Phrases	Class Organization
Housekeeping			
2 minutes	<ul style="list-style-type: none"> • Attendance 		<ul style="list-style-type: none"> • Circle
Safety Topic			
5 minutes	<ul style="list-style-type: none"> • Wearing a life jacket in the water 	<ul style="list-style-type: none"> • “What type?” • “What size?” • “When?” • “Where?” 	<ul style="list-style-type: none"> • Line, stagger
Opening Activity/Review Skills			
3 minutes	<ul style="list-style-type: none"> • Drafting with breathing—shoulder support 	<ul style="list-style-type: none"> • “Ready? 1, 2, 3, go” 	<ul style="list-style-type: none"> • Stagger or wave
3 minutes	<ul style="list-style-type: none"> • Front glide to the wall—side-to-side support 	<ul style="list-style-type: none"> • “Get that wall” 	<ul style="list-style-type: none"> • Stagger or wave
2 minutes	<ul style="list-style-type: none"> • Passing—side-to-side support 	<ul style="list-style-type: none"> • “Ready? 1, 2, 3, go” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Alternating or simultaneous arm action on back—back support 	<ul style="list-style-type: none"> • “Keep your shoulders low” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Combined arm and leg actions on back 	<ul style="list-style-type: none"> • “Keep your shoulders low” 	
New Skills			
3 minutes	<ul style="list-style-type: none"> • Roll from front to back 	<ul style="list-style-type: none"> • “Blow the bubbles and roll over” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Roll from back to front 	<ul style="list-style-type: none"> • “Take a breath and roll over” 	<ul style="list-style-type: none"> • Line, stagger
Games/Songs			
2 minutes	<ul style="list-style-type: none"> • Water Push Ball • Around the Lighthouse 		
Closing			
2 minutes	<ul style="list-style-type: none"> • Thank participants for their attention and participation • Offer positive reinforcement of what they did well • Review lesson • Announcements for next lesson 	<ul style="list-style-type: none"> • “Check out the life jackets for your child” 	<ul style="list-style-type: none"> • Circle

Day 7

Equipment		Reminders	
<ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats 		<ul style="list-style-type: none"> • Prepare completion cards to the extent possible. • Review “Parent and Child Aquatics and Preschool Aquatics Images, Games, Songs and Rhymes” on Instructor’s Corner. 	
Time	Activity	Key Words/Phrases	Class Organization
Housekeeping			
2 minutes	<ul style="list-style-type: none"> • Attendance 		
Safety Topic			
2 minutes	<ul style="list-style-type: none"> • Sun safety 	<ul style="list-style-type: none"> • “Apply early” • “Apply often” 	<ul style="list-style-type: none"> • Circle, seated on deck
Opening Activity/Review Skills			
2 minutes	<ul style="list-style-type: none"> • Enter and exit the water <ul style="list-style-type: none"> ○ Using a ladder or steps ○ Stepping or jumping in 		<ul style="list-style-type: none"> • Stagger
2 minutes	<ul style="list-style-type: none"> • Roll from front to back 	<ul style="list-style-type: none"> • “Blow the bubbles and roll over” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Roll from back to front 	<ul style="list-style-type: none"> • “Take a breath and roll over” 	<ul style="list-style-type: none"> • Line, stagger
2 minutes	<ul style="list-style-type: none"> • Back float—cuddle 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Rest your child’s head on your shoulder” 	<ul style="list-style-type: none"> • Circle or line
New Skills			
4 minutes	<ul style="list-style-type: none"> • Underwater exploration— <ul style="list-style-type: none"> ○ Open eyes and retrieve an object below the surface ○ Open eyes and retrieve a submerged object 	<ul style="list-style-type: none"> • “Look at the toy, eyes down, pick it up” 	<ul style="list-style-type: none"> • Circle
2 minutes	<ul style="list-style-type: none"> • Bobs 		<ul style="list-style-type: none"> • Line at wall
4 minutes	<ul style="list-style-type: none"> • Combined arm and leg actions on front with breathing 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Reach and pull that water and kick” 	<ul style="list-style-type: none"> • Line
4 minutes	<ul style="list-style-type: none"> • Combined arm and leg actions on back 	<ul style="list-style-type: none"> • “Keep your shoulders low” 	

Day 7 (Continued)

Time	Activity	Key Words/Phrases	Class Organization
Games/Songs			
2 minutes	<ul style="list-style-type: none"> • Water Fountain • "I'm a Little Pancake" 	<ul style="list-style-type: none"> • "Roll over" 	
Closing			
2 minutes	<ul style="list-style-type: none"> • Thank participants for their attention and participation • Offer positive reinforcement of what they did well • Review lesson • Announcements for next lesson 	<ul style="list-style-type: none"> • "Remember to apply sunscreen before coming to the pool" 	<ul style="list-style-type: none"> • Circle

Day 8

Equipment		Reminders	
<ul style="list-style-type: none"> • Water toys • Foam noodles • Swim bar floats • Completion cards • Rewards for participants 		<ul style="list-style-type: none"> • Complete completion cards for presentation at the end of the lesson. • Review “Parent and Child Aquatics and Preschool Aquatics Images, Games, Songs and Rhymes” on Instructor’s Corner. 	
Time	Activity	Key Words/Phrases	Class Organization
Housekeeping			
2 minutes	<ul style="list-style-type: none"> • Attendance 		
Safety Topic			
2 minutes	<ul style="list-style-type: none"> • Water toys and their limitations 	<ul style="list-style-type: none"> • “Always stay within arms reach” 	<ul style="list-style-type: none"> • Circle, seated on deck
Opening Activity/Review Skills			
1 minute	<ul style="list-style-type: none"> • Blow bubbles—with mouth and nose submerged 	<ul style="list-style-type: none"> • “Be a motorboat” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Underwater exploration 	<ul style="list-style-type: none"> • “What color are the fish?” 	<ul style="list-style-type: none"> • Circle
3 minutes	<ul style="list-style-type: none"> • Drafting with breathing—shoulder support 	<ul style="list-style-type: none"> • “Ready? 1, 2, 3, go” 	<ul style="list-style-type: none"> • Stagger or wave
3 minutes	<ul style="list-style-type: none"> • Front glide to the wall—side-to-side support 	<ul style="list-style-type: none"> • “Careful, don’t let them bump their heads” 	<ul style="list-style-type: none"> • Stagger or wave
2 minutes	<ul style="list-style-type: none"> • Passing—side-to-side support 	<ul style="list-style-type: none"> • “Ready? 1, 2, 3, go” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Combined arm and leg actions on front with breathing 	<ul style="list-style-type: none"> • “Keep your shoulders low” • “Reach and pull that water and kick” 	<ul style="list-style-type: none"> • Line
2 minutes	<ul style="list-style-type: none"> • Alternating or simultaneous arm action on back—back support 	<ul style="list-style-type: none"> • “Keep your shoulders low” 	<ul style="list-style-type: none"> • Line, stagger
3 minutes	<ul style="list-style-type: none"> • Combined arm and leg actions on back 	<ul style="list-style-type: none"> • “Keep your shoulders low” 	
New Skills			
	<ul style="list-style-type: none"> • No new skills 		
Games/Songs			
2 minutes	<ul style="list-style-type: none"> • Eggs for Breakfast • Red Light, Green Light 	<ul style="list-style-type: none"> • “Start; stop” 	

Day 8 (Continued)

Time	Activity	Key Words/Phrases	Class Organization
Closing			
4 minutes	<ul style="list-style-type: none">• Congratulate participants their on success and progress• Inform participants about what to enroll in for the next session	<ul style="list-style-type: none">• “Let’s keep building on their skills and stay safe in, on and around the water”	<ul style="list-style-type: none">• Circle