 COURSE SYLLABUS

Department:
Department of Physical Education

Course Number:
PE320-322
Course Title:
Survival Swimming
Semester Hours:
0.5 Credit Hour (19 Lessons)

Syllabus Revision:
January 2012
Required Text:
None
Web Site:
http://www-internal.dpe.usma.edu/courses/Swimming/swhome.htm
A. SCOPE: The Second Class Aquatics Program is a 19 lesson course designed to develop basic survival swimming proficiency, while challenging the aquatic ability of all classifications of swimmers. The Program of Instruction (POI) for beginners, low, and high intermediates is divided into two progressive curriculum tracks: basic stroke development and combat survival swimming. Emphasis is universally focused on elements of breath control, basic locomotion, buoyancy positions, stroke instruction/refinement, and the development of theatre specific watermanship.
B. PREREQUISITES: None.

C. COURSE OBJECTIVES: Upon completion of this course, cadets will be able to:

1. Demonstrate physical and mental adjustments to the aquatic environment, to include breath control both above and below the surface of the water, and appropriate body positioning in relation to relaxation, buoyancy, and basic locomotion.

2. Demonstrate an efficient and effective elementary backstroke, front crawl, breastroke, and sidestroke; utilizing correct biomechanics, balance, and synchronization.

3. Demonstrate an increase in cardio-respiratory endurance as related to the aquatic environment.
4. Demonstrate a basic level of proficiency in a wide variety of military survival swimming applications.

5. Demonstrate enhanced skill achievement and self-confidence, by successfully confronting and overcoming fear, through successful completion of challenging theatre specific survival taskings.
D. UNIFORM: Issued black swimsuit only, goggles (optional), towel and shower shoes. Black swim caps are permitted, the exception being skill test iterations in SG#2, SG#3, SG# 4, and the 5 Minute ACU Survival Swim. Cadets will change in the lower level cadet locker room(s) as assigned. Do not walk in the hallway without wearing both shower shoes and Gym A t-shirt at any time. Wet ACU’s are not to be worn in any area external to the pool deck. Do not bring any valuables. Do not wear any jewelry. Note that lockers are for class use only. Do not lock anything overnight as the lock will be cut and your belongings removed.
ATTENDANCE/ENGAGEMENT: Cadets are expected to attend all classes and fully engage in all course related activity, inclusive of any and all skill test evaluations. Any absence is to be cleared with the respective Instructor whenever possible, and a valid profile (if medically unable to participate) must be filed and referenced in terms of substantiation. By rule, any more than three absences may constitute removal and drop from a section roster. While trip sections and special passes are indeed a part of cadet life, each request is considered on its own merit and the cadet’s current status within the class. In the event a course drop is warranted, cadets must present a completed course add/drop form to the Instructor for approval/signature, and follow DPE Drop/Add protocol in terms of any final processing. Failure to follow these procedures may result in a failing grade and rematriculation. NOTE: Corrective eye surgery (Lasik, etc.) is not authorized to be scheduled during matriculation in Survival Swimming.
E. METHODOLOGY & COURSE STANDARDS
Survival Gate # 1
1. UNIFORM: Swimsuit, Goggles

2. PROTOCOL: Cadet enters the water from a controlled seated entry position, pushes away from the wall to a stationary position in the center of the lane, and demonstrates 5 consecutive rhythmic bobs; touching the pool bottom on each iteration in a controlled linear fashion. After the 5th bob, the cadet returns to the surface, and transitions into a 2 minute treading position, maintaining a consistent stationary front surface support posture (ears above surface), before transitioning into 3 minute survival floating position (redundant head/body roll demonstrating applicable air exchange protocol) and finishing with two controlled linear rhythmic bobs and one vertical exhalation in re-establishing a POS.
3. STANDARDS:
a. 5 Ryth Bobs = 5 pts

b. 5 Ryth Bobs + 2 M Tread = 10 pts

c. 5 Ryth Bobs + 2 M Tread + 3 M Survival Float = 15 pts

d. 5 Ryth Bobs + 2 M Tread + 3 M Survival Float + 2/1 Vert.Exh. = 20 pts
Swimming Strokes: Elementary Backstroke, Front Crawl, Breastroke, Sidestroke

** Cadets must achieve a minimum distance of 75 yards to be eligible for the awarding

 of any technique points, with one point awarded for a full 100-yard completion.

3. STANDARDS: As per the following individual stroke breakouts:
ELEMENTARY BACKSTROKE SCORING MATRIX

	Upper Body (Arms)
	
	Key Element
	
	Points

	1. Hands slide up to shoulder height
	
	Sneak/Hide Arms Up
	
	1 Pt

	2. Arms extend away from body underwater to just above the ears
	
	10/2 O'Clock
	
	1 Pt

	3. Hands "throw" water toward feet, wrist release at end
	
	Throw the Water
	
	1 Pt

	
	
	
	
	

	Lower Body (Legs)
	
	Key Element
	
	Points

	1. Draw heels under buttock as if kneeling, feet outside knees, thighs underwater
	
	Drop Heel
	
	1 Pt

	2. Toe out (dorsi-flex) keeping feet under and pointed away from buttock
	
	Toe Out
	
	1 Pt

	3. Squeeze legs out, around, and together, keeping pressure on foot instep
	
	Get on the Bike
	
	1 Pt

	
	
	
	
	

	Stroke Fluidity (Balance/Coordination)
	
	Key Element
	
	Points

	1. Press navel up to just below water surface, maintain a submerged ear position
	
	Ears Wet
	
	1 Pt

	2. Lean on back of head and shoulders, water line along cheek
	
	Belly Button Up
	
	1 Pt

	3. Slight pause and glide after each stroke with symmetrical arm/leg movement
	
	Ride the Glide
	
	1 Pt

FRONT CRAWL SCORING MATRIX

	Upper Body (Arms)
	
	Key Element
	
	Points

	1. Arms are bent with the elbow high on both recovery and pull plane
	
	High Elbow
	
	1 Pt

	2. Hand enters the water; arm is extended forward in respective R/L quadrant
	
	Reach & Roll
	
	1 Pt

	3. Lead hand flexes to pool bottom, hand pulls back along body's center line
	
	Catch & Pull
	
	1 Pt

	
	
	
	
	

	Lower Body (Legs)
	
	Key Element
	
	Points

	1. Feet are pronated, ankles are loose
	
	Toes Pointed
	
	1 Pt

	2. Kick originates from the hip in a sweeping motion, not a running motion
	
	Sweeping Legs
	
	1 Pt

	3. Steady flutter action with a narrow width originating at the hip
	
	Soccer Ball Kick
	
	1 Pt

	
	
	
	
	

	Stroke Fluidity (Balance/Coordination)
	
	Key Element
	
	Points

	1. Head is kept in the water, eyes/nose down; back of head only visible portion
	
	Hide the Head
	
	1 Pt

	2. Body/Head roll to the side for air, bottom ear stays wet
	
	Roll to Air
	
	1 Pt

	3. Body rolls from hip pointer-to-hip pointer in sync with arm recovery/extension
	
	Skate on Hips
	
	1 Pt

BREASTROKE SCORING MATRIX

	Upper Body (Arms)
	
	Key Element
	
	Points

	1. Hands scoop scull to "Y" position
	
	Scull Out
	
	1 Pt

	2. Hands scull beneath chin, stay in front of head/shoulders
	
	Make a Heart
	
	1 Pt

	3. Hands recover forward together just under the surface of the water
	
	Get Tall & Glide
	
	1 Pt

	
	
	
	
	

	Lower Body (Legs)
	
	Key Element
	
	Points

	1. Heels are drawn to buttocks, feet wider than knees
	
	Drop Heel
	
	1 Pt

	2. Feet are turned to a toe out dorsi-flexed position
	
	Toe Out
	
	1 Pt

	3. Legs whipped out, around, and together with instep foot pressure throughout
	
	Get on Bike
	
	1 Pt

	
	
	
	
	

	Stroke Fluidity (Balance/Coordination)
	
	Key Element
	
	Points

	1. Head goes nose down as hands extend forward
	
	Hide the head
	
	1 Pt

	2. Lean on chest as hands extend forward
	
	Press & Balance
	
	1 Pt

	3. Body pauses in glide position for a 2000 count after each stroke cycle
	
	Ride the Glide
	
	1 Pt

SIDESTROKE SCORING MATRIX

	Upper Body (Arms)
	
	Key Element
	
	Points

	1. Arms start in extended tall position
	
	Long Body Line
	
	1 Pt

	2. Hands come together at chin (opposition rhythm)
	
	Time Out
	
	1 Pt

	3. Lead hand extends while trail hand pushes past hip
	
	Extend & Push
	
	1 Pt

	
	
	
	
	

	Lower Body (Legs)
	
	Key Element
	
	Points

	1. Draw heels to buttocks in a bent knee position
	
	Tuck knees
	
	1 Pt

	2. Extend top leg forward with a dorsi-flexed foot
	
	Kick Door Down
	
	1 Pt

	3. Squeeze both legs together to a fully extended glide position
	
	Big Step
	
	1 Pt

	
	
	
	
	

	Stroke Fluidity (Balance/Coordination)
	
	Key Element
	
	Points

	1. Head stays underwater, face exposed, eyes on ceiling
	
	Ears Wet
	
	1 Pt

	2. Hands come together as heels draw to buttocks
	
	Get Small
	
	1 Pt

	3. Get tall in long extended position and glide on side
	
	Reach & Glide
	
	1 Pt

Survival Gate # 2

1. UNIFORM: Swimsuit, ACUs, Boots, MOLLE, Weapon

2. PROTOCOL: Cadet enters the water off 1M platform (starting block), utilizing a proper stride entry from a high port arms position with weapon. Cadet successfully cross-slings the weapon on entry, and continues with a controlled surface stroke application 12.5 yds before transitioning into a bob & travel posture (no treading between bobs) for an additional 12.5 yds. Cadet then removes both MOLLE and weapon (controlled bottom posture), re-cross slings the weapon*, and re-establishes surface inertia back toward the original starting point, utilizing any combination of three survival stroke applications. The weapon is again ditched (surface) before successfully navigating (passing beneath) an underwater obstacle enroute to a final position of safety. *One rhythmic bob is permitted in between the initial equipment ditch and re-cross sling of the weapon, as the weapon must be cross slung while in a controlled flat footed position on pool bottom. NOTE: Cadet must achieve a 10 yd surface swim (ditch position to platform) w/weapon cross-slung to successfully attain a 6-point surface swim gradient. Intentional blouse inflation (to aid surface swimming) is not permitted.
3. STANDARDS:

 a. 12.5 yd wet cy = 3 pt

 b. 12.5 yd wet cy + 12.5 bob/trav = 6 pts (3)

 c. 12.5 yd wet cy + 12.5 bob/trav + ditch = 11 pts (5)

 d. 12.5 yd wet cy + 12.5 bob/trav + ditch + surf swim/weapon (to platform) = 17 pts (6)

 e. 12.5 yd wet cy + 12.5 bob/trav + ditch + surf swim/weapon + obstacle = 25 pts (8)

5-Minute ACU Survival Swim

1. UNIFORM: Swimsuit, ACUs, Boots

2. PROTOCOL: Cadet enters the water (diamond wave conditions) and swims the length of the pool. Any of the four strokes learned in class are authorized for usage. The cadet cannot touch the wall or the side of the pool – he/she must successfully execute a turn without touching and/or pushing off the wall or pool bottom. An initial push off the wall to start the test is authorized. Blouse inflation while maintaining horizontal inertia is permitted. The test will be terminated if a cadet touches the wall or pool bottom. Cadet must swim for a full 5 minutes and complete a minimum distance of 50 yards to be grade eligible.
3. STANDARDS:

Distance in Yards
Score
50-84

7 pts

85-94

9 pts

95-104

11 pts

105-114

13 pts

115-124

15 pts

125-134

17 pts

135-144

19 pts

145-154

21 pts

155-164

23 pts

165-174

25 pts

175-184

27 pts

185-200

30 pts
Survival Gate # 3

1. UNIFORM: Swimsuit, ACUs, Boots

2. PROTOCOL: Following the commands of the Instructor, the cadet will execute a straight high level (6.5 meter) entry into the pool, transition into an underwater swimming posture, and attempt to swim for distance (25 yds max) underwater navigating a series of submerged hoops. Upon surfacing, cadet will swim 50yds (approx) utilizing any combination of survival stroke back to point of water break…not touching walls or lane lines throughout. Upon swim completion, cadet must then achieve stationary blouse inflation (surface buoyancy) with no supporting kick/arm movement, indicating such with closed fist on head. NOTE: Cadets must perform a straight forward step from platform to initiate the test; blouse inflation to aid the 50 yd (approx) surface swim portion is not permitted.
3. STANDARDS:

Distance Score

Enter 5 pts
Hoop # 1* 18 pts (5pts+3pts+10pts)
Hoop # 2 23 pts (5pts+8pts+10pts)
Hoop # 3 29 pts (5pts+14pts+10pts)
Far Wall 35 pts (5pts+20pts+10pts)
* Must achieve first hoop to be eligible for survival surface swim and blouse inflation.
Survival Gate # 4 (**One testing iteration only-know your testing date as there are no make-ups permitted!)
1. UNIFORM: ACUs (bloused); M4 Weapon; Boots (laces tucked in); MOLLE
2. PROTOCOL: *Head first (on back) slide entry – hand held weapon over chest/barrel down.
 *Analysis/Execution as per embedded graph.
3. STANDARDS: All completed in Diamond Wave Format with conditional effects.

	20 POINTS

	30 POINTS
	35 POINTS
	45 POINTS

	1. *SLIDE ENTRY

2. *EQUIPMENT

 DITCH
3. *CLOTHING
 INFLATION
4. *WIBIT ASCENT/ SLIDE (Bonus)

	1. *SLIDE ENTRY

2. SURFACE SWIM – 12 YDS

3. *EQUIPMENT DITCH
4. *CLOTHING INFLATION
5. *WIBIT ASCENT/SLIDE (Bonus)
	1. * SLIDE ENTRY

2. SURFACE SWIM – 12 YDS

3. *EQUIPMENT DITCH
4. SWIM W/O RIFLE – 60 YDS

5. *CLOTHING INFLATION
6. *WIBIT ASCENT/SLIDE (Bonus)
	1. * SLIDE ENTRY

2. SURFACE SWIM – 12 YDS

3. *MOLLE DITCH
4. HAND CARRY RIFLE
5. SWIM WITH RIFLE – 60 YDS

6. DITCH RIFLE

7. *CLOTHING INFLATION
8. * WIBIT ASCENT/SLIDE (Bonus)

	MANDATORY
	MANDATORY PLUS

SURFACE SWIM – 12YDS
	MANDATORY PLUS

 SURFACE SWIM – 12 YDS

 SWIM W/O WEAPON – 60 YDS

	MANDATORY PLUS

 SURFACE SWIM – 12 YDS

 HAND CARRY RIFLE

 SWIM W/ RIFLE – 60 YDS

 DITCH RIFLE

10-Minute Swim
1. UNIFORM: Swimsuit, Goggles (optional)
2. PROTOCOL: Cadet performs a controlled seated entry into the pool and on command, pushes off and swims as far as he/she can in 10 minutes; using any of the four strokes acquired in class. The cadet may touch the wall and use it for a push-off throughout the testing iteration, but cannot rest on the wall for more than a 3 second interval. Cadet must swim for a full 10 Minutes and complete a minimum distance of 100 yards to be grade eligible.
3. STANDARDS:

Distance in Yards
 Score

700+

35 pts

680-699

34 pts

660-679

33 pts

640-659

32 pts

620-639

31 pts

600-619

30 pts

580-599

29 pts

560-579

28 pts

540-559

27 pts

520-539

26 pts

500-519

25 pts

480-499

24 pts

460-479

23 pts

440-459

22 pts

420-439

21 pts

400-419

20 pts

380-399

19 pts

360-379

18 pts

340-359

17 pts

320-339

16 pts

300-319

15 pts

280-299

14 pts

260-279

13 pts

240-259

12 pts

220-239

11 pts

200-219

10 pts

180-199

9 pts

160-179

8 pts

140-159

7 pts

120-139

6 pts

100-119

4 pts

Army Water Survival Swim Test (AWSST)
1. UNIFORM: Swimsuit, ACUs, Boots, IOTV/MOLLE, Weapon

2. PROTOCOL: Cadet will progress through the 3 event Army Water Survival Swim Test
 (AWSST), as outlined in the following segments:

A. Baseline Survivability (Objective: Rudimentary Watermanship)
· Task: Controlled Seated Entry/3 Controlled Rhythmic Bobs/:40 Front Surface Support/Blouse Inflation/Validate Buoyancy/POS Recovery.

· Condition: ACU’s with boots, 8-10 foot water depth, full complement of safety equipment.

· Protocol: Soldier performs controlled seated entry into a depth of 8-10 feet of water, and upon releasing from the wall in a vertical posture position, performs three continuous rhythmic bottom bobs demonstrating adequate breath control and air exchange. Upon completion of the third rhythmic bob, the soldier assumes a front surface support treading position, maintaining both ears above the water’s surface in a stationary position for :40 seconds. Upon completion of the treading segment, the Soldier then assumes a survival float posture position, and inflates the ACU blouse achieving full buoyancy which is validated by the Soldier putting a closed fist on his/her head crown with no supporting kick and/or arm displacement.

Once full buoyancy is acknowledged by the Instructor, the Soldier then moves to a position of safety (POS) with any combination of a modified surface resting stroke utilizing the inflated blouse in conjunction with any form of surface locomotion.

B. Stationary Survivability (Objective: Surprise-Analysis-Basic Locomotion)
· Task: Rear Entry/Stationary Surface Ditch/20yd. Surface Swim Utilizing Survival Stroke of Choice/POS Recovery.

· Condition: ACU’s with boots, weighted IOTV/MOLLE, M4 carbine training aid (rubber duck), 8-10 foot water depth, full complement of safety equipment.

· Protocol: With weapon in a cross-sling position, the Soldier performs a controlled rear entry into a depth of 8-10 feet of water wearing a weighted IOTV/MOLLE. Upon entry, the Soldier performs a stationary surface ditch of both the weapon and IOTV/MOLLE. Protocol for the IOTV release is “gator roll” rotation with horizontal locomotion utilizing the Emergency Quick Release (EQR). Upon doffing both the weapon and IOTV, the Soldier then performs modified surface resting stroke iteration (elementary back, sidestroke, and/or breastroke) for a distance of 20yds, which culminates with achieving a position of safety (POS). NOTE: Surface resting strokes may be used in combination throughout the 20yd stroke iteration.

C. Operational Survivability (Objective: Analysis-Locomotion-Problem Solving)
· Tasking: 1M Stride Jump Port Arms Entry/Cross Sling Weapon/20yd. Surface Swim (w/weapon)/Controlled Surface Ditch/Blouse Inflation/Boot Removal/Trouser Inflation/Validate Buoyancy/POS Recovery.

· Condition: ACU’s with boots, weighted IOTV/MOLLE, M4 carbine training aid (rubber duck), 8-10 foot water depth, full complement of safety equipment.

· Protocol: With weapon in a port arms position, the Soldier performs a controlled giant stride entry into a depth of 8-10 feet of water wearing a weighted IOTV/MOLLE. Upon entry, the Soldier initiates any combination of a modified surface resting stroke (elementary back, sidestroke, and/or breastroke), cross slinging the weapon while achieving horizontal locomotion for a distance of 20yds. Upon completion of the swim iteration, the Soldier performs a stationary surface ditch of both the weapon and IOTV/MOLLE. Protocol for the IOTV release is “gator roll” rotation with horizontal locomotion utilizing the Emergency Quick Release (EQR). Upon doffing both the weapon and IOTV, the Soldier then assumes a survival float posture position and inflates the ACU blouse in achieving a state of resting buoyancy. While maintaining blouse inflation the Soldier removes both boots and commences with trouser removal. Once trousers are removed, the Soldier ties trouser legs (individually or together) and proceeds with any one of four approved solutions (flap, splash, hot air balloon, and/or parachute techniques) in achieving full buoyancy (no supporting kick-fist on crown of head). Once full buoyancy is acknowledged by the Instructor, the Soldier then moves to a position of safety (POS) with any combination of a modified surface resting stroke, utilizing the inflated trousers in conjunction with said form of surface locomotion.

3. STANDARDS:

Segment

Score

Event # A (Baseline)

4 pts

Event # B (Stationary)

6 pts

Event # C (Operational)

10 pts

F. TESTING & GRADING PROTOCOLS

Event
Points

Survival Gate # 1 20

Elementary Backstroke

10

Front Crawl

10

Breastroke

10

Sidestroke

10

Survival Gate # 2

25

5 min ACU Swim

30

Survival Gate # 3

35

Survival Gate # 4

45

10 Minute Swim

35

Army Water Survival Swim Test
20
 Total Points: 250pts

G. SURVIVAL SWIMMING (PE320-322) GRADE SCALE S12
	Grade
	Range
	Points

	A+
	>= 96.00
	240-250

	A
	>= 92.00
	230-239

	A-
	>= 88.00
	220-229

	B+
	>= 84.00
	210-219

	B
	>= 80.00
	200-209

	B-
	>= 74.00
	185-199

	C+
	>= 66.00
	165-184

	C
	>= 58.00
	145-164

	C-
	>= 48.00
	120-144

	D
	>= 42.00
	105-119

	F
	>= 0
	0-104

UNIFORM: Swimsuit, Goggles

PROTOCOL: Cadet starts in the water and swims 100 yards utilizing the best technique he/she can perform for the designated stroke. Pushing off wall/bulkhead after each length of the pool is authorized. No more than a 3 second rest interval at the end of each length. Evaluation** is subjective by nature and aligned with three fundamental key performance indicators per stroke: Upper Torso (Arms), Lower Torso (Legs), and Stroke Fluidity (Balance/Coordination). Scoring breakouts as follows:

Segment				Score

Upper Torso (Arms)			3 pts

Lower Torso (Legs)			3 pts

Stroke Fluidity (Bal/Coord.)		3 pts

Full 100yd Completion		1 pt

WIBIT ASCENT BONUS POINTS

Successful LADDER Ascent/Slide Summation = 1pt

Successful ROPE Ascent/Slide Summation = 3pts

Successful VERTICAL Ascent/Slide Summation = 5pts

** Two ascent attempt limit/Inflation is authorized between attempts!

Post Entry Addendum Skill Values

5pts – Successful Surface Swim

5pts – Successful Stationary Blouse Inflation

