
Skill Level 2 January 2014 – v.1

1 2 3 4 5 6 7 8 9 10 11 12

Synchronised Swimming

Skill Level 2

The Assessor must be a
Basic Assessor, Assessor or Advanced Assessor

 Name …………………………………………………….

 Date………………………………………………………

Skill Level 2 January 2014 – v.1

Contents

1. Travelling eggbeater with ‘trailing’ arm vertical.
2. Kick, pull, kick over for 10 metres.
3. Fishtail showing support scull.
4. Inverted Tuck to Vertical (Kip lift) supported by bottles
5. Reverse scoop scull moving from front layout into front pike.
6. Ballet leg
7. Split position to Vertical at ankles.
8. Back Layout to surface arch showing split scull
9. Front Pike to Fishtail position to Vertical supported by bottles
10. Head First Dive.
11. Right or Left leg split on land (compulsory pass)

12. On Land: Prone Plank Position.

General Conditions
Black costume and white hat to be worn

1. At least 11 out of 12 skills must be passed but all must be
attempted.

2. Unless otherwise stated, all movements should be performed in
a stationary position in uniform motion.

3. To ensure all points can be assessed, assessors may ask the
swimmer to perform the skill up to 3 times.

4. For the head first dive, the water depth must be at least 1.8
metres deep.

5. Dry land skills must be assessed in an appropriate environment.
6. For dry land skills swimmers must wear a costume/leotard.
7. Assessors are asked to highlight any areas in which the

swimmers are not yet competent.
8. Swimmers must pass a minimum of 9 skills for retakes.
9. Skill 11 is a compulsory pass but can be retaken as one of their

2 retakes
10. Except for Splits, swimmers may retake up to 2 skills a maximum

of 2 times.
11. All points of good technique i.e. pointed toes should be

assumed.
12. Heights given are the minimum.
13. 5 Litre bottles must be used.
14. Words enclosed in “inverted commas” should be regarded as

approximate.
15. Skill 11 must be taken first on land. Swimmers will be informed of

the result but may complete other assessments for experience.

Skill Level 2 January 2014 – v.1

1. TRAVELLING EGGBEATER WITH TRAILING
ARM VERTICAL

Travel at least 5 metres in one direction and 5
metres in the opposite direction. There may
be a pause between the 2 actions.

R L

i) Body erect with shoulders pulled down and back
and level. Back of neck fully extended

ii) Knee of leading leg wide of body
iii) Trailing leg to side of body and angled to allow
propulsion

iv) Vertical arm extended and arm pit of vertical
arm dry. Hand positional optional

v) Head central
vi) Smooth continuous action demonstrating
constant travel and constant height with minimal
disturbance of the water.

vii) Distance travelled at least 5 meters in each
direction.

Pass or Fail
Assessor

2. KICK, PULL, KICK OVER 10 METRES
i) Breast stroke kick used throughout.
ii) Shoulders and face remain facing the direction of
travel.

iii) Shoulders pulled down and back so chin is high off
the water.

iv) During the over movement, arm fully extended and
passing close to the ear.

v) Thumb entering first.
vi) Constant rhythm throughout the 10 metres.
vii) Distance travelled 10 metres.
Pass or Fail
Assessor

Skill Level 2 January 2014 – v.1

3. FISHTAIL POSITION DEMONSTRATING
SUPPORT SCULL (either leg vertical)

Method of achieving and getting out of the Fishtail
Position optional but must be controlled. Fishtail
Position held stationary for 5 seconds.

i)Body ‘vertical’ and extended
ii) Horizontal leg, foot at the surface
iii) Vertical leg extended and muscle tension obvious
iv) Arms bent so forearms are parallel to water surface
Palms facing the bottom of the pool

v) Palms face slightly out on the outward movement
vi) Hands flat on inward movement palms remaining
facing the bottom of the pool

vii) Continuous powerful movement with even pressure
on the outward and inward movement

viii) Position held for 5 seconds
Pass or Fail
Assessor

4. KIP LIFT SUPPORTED BY BOTTLES
Supported by 5 litre bottles
Method of getting into the tuck is optional.
i) Body compact, back rounded and chin tucked in.
ii) Legs and feet squeezed towards each other and feet
fully extended.

iii) Heels close to buttocks and shins vertical.
iv) The trunk unrolls as the leg assumes a Vertical
position.

v) Hips move forward to bring body into imaginary mid
line between shins and hips.

vi) Back of neck stretched so head is in line with body
and trunk tight so it is in line with hips and shoulders.

vii) Thighs, shins, ankles and feet squeezed towards
each other.

viii) Stable Vertical position at constant height held for a
minimum of 3 seconds

Pass or Fail
Assessor

Skill Level 2 January 2014 – v.1

5. FRONT LAYOUT TO FRONT PIKE POSITION
i) Body at surface with face in, back of neck fully extended,
buttocks and heels at the surface.

ii) Reverse scoop sculling action must be shown.
iii) Body and back of neck fully extended with shoulders
pulled down and back. Flat back throughout.

iv) Hips ‘replace’ head in pike position.
v) After initial sculling action, elbows must remain in line with
or behind the ears throughout

vi) 90 degree angle shown in pike
vii) Overhead sculling action maintained until pike position
achieved.

Pass or Fail

Assessor

6. BALLET LEG
i) Body horizontal with hips, thighs and feet at surface.
ii) Shoulders pulled down and back with upper chest
high throughout figure.

iii) Back of neck extended, face parallel to water
surface.

iv) Toe drawn along inside of horizontal leg until thigh is
vertical.

v) Water line ¼ point on thigh.
vi). Knee stationary as leg is extended to ballet leg.
vii) Both legs fully extended with knees straight,
tightness obvious.

viii) Foot of the non-ballet leg at the surface.
ix) Vertical leg rolled so the heel points away from the
face.

x) Water level ¼ point on thigh
xi) Knee remains ‘stationary’ on descent to bent knee
position.

xii) Shoulders pulled down and back with upper chest
high as bent knee is lowered to back layout.

xiii) ‘Constant’ speed throughout.
Pass or Fail

Skill Level 2 January 2014 – v.1

7.SPLIT TO POSITION TO VERTICAL AT ANKLES
i) Angle between thighs of at least 150 degrees
ii) Even split
iii) Arch in lower back so body is vertical
iv) Knees and ankles demonstrating extension
v) Legs closed symmetrically
vi) As legs close water level at ankles
vii) Body extended and vertical.
viii) Back of neck stretched so head is in line with body.
ix) Trunk tight so it is in line with hips and shoulders.
x) Thighs shins, ankles and feet squeezed towards each
other.

xi) Position held for 3 seconds.
Pass or Fail
Assessor

8. BACK LAYOUT TO SURFACE ARCH
DEMONSTRATING SPLIT SCULL

i) Body horizontal with hips, thighs and feet at surface a
dolphin movement is started.

ii) Shoulders pulled down and back with upper chest
high.

iii) Legs and ankles fully extended and squeezed
towards each other.

iv) “Straight” arms in dolphin scull.
v) Head first travel as the body arches to surface arch.
vi) Arch in lower spine must show angle of no more
than 100 degrees.

vii) In split scull, one hand flat sculling above the head.
Elbow bent and palm to the bottom of the pool.

Pass or Fail

Assessor

Skill Level 2 January 2014 – v.1

9. FRONT PIKE TO FISHTAIL TO VERTICAL
SUPPORTED BY BOTTLES

Supported by 5 litre bottles
i) Body vertical in 90 degree pike. Back of neck extended
and head in line with trunk.

ii) Legs at surface and fully extended.
iii) Body remaining vertical and extended as one leg lifted. to
Fishtail position

iv) Back of neck stretched so head is in line with body and
trunk tight so it is in line with hips and shoulders.

v) Horizontal leg, foot at the surface
vi) Body remaining vertical and extended as leg lifted. to
Vertical position

vii) Thighs shins, ankles and feet squeezed towards each
other.

viii) Knees and feet fully extended. Muscle tightness
obvious.

Pass or Fail

Assessor

10. HEAD FIRST DIVE
i) Upright stance at edge of pool. Arms extended
above the head.

ii) Feet together, stomach pulled in and tightness and
extension demonstrated.

iii) During take off from the side, the hips must push up
and the legs extend.

iv) Angle at entry at least 45 degree to water surface.
v) Full extension from the fingers through to the toes
shown on entry.

vi) Fully extended body shape maintained until fully
submerged.

Pass or Fail

Assessor

Skill Level 2 January 2014 – v.1

11. FLAT SPLITS ON LAND Compulsory Pass

Either Leg (not box split) If required hands
supported by blocks.
Swimmer may have 2 attempts but there must
be no coach intervention between attempts

i) One leg in front of body

ii) Legs flat on floor

iii) Arch in lower back (hands position optional)

iv Shoulders and hips “square” Minimal twist of the
body

v) Knees and ankles demonstrating extension

vi) Front leg rolled so heel points towards the floor

vii) Back leg rolled so the heel aims to point
towards the ‘ceiling’

Pass or Fail

Assessor

12. ON LAND: PRONE ‘PLANK’ POSITION
i) Body in press up position supported by hands or
forearms

ii) Toes curled under so they face towards the
head

iii) Body in a straight line
iv) Head in line with body
v) Body position held for 10 secs
Pass or Fail
Assessor

