Summary

Topic	Learning Outcomes
Introduction to Surf Life Saving Lesson: My Beach Playground	Know their way around their surf club and beach
Personal Safety Lesson: If I need help	Identify the junior activities boundaries Understand basic safety practices: how to signal for help, importance of having an adult present when in the water, and staying with the group at all times.
Ecosurf Lesson: Friend or foe?	Understand the types of animals that we share the beach with Identify dangerous animals at the beach
Sun Safety Lesson: Slip, Slop, Slap	Understand the meaning of slip, slop, slap
Surf Safety Lesson: Watching over you	Understand the role of an adult at the beach
Patrols Lesson: I'm a lifesaver	Identify what a lifesaver looks like Identify the safest place to swim at the beach
Water Confidence Lesson: Beached Whales	Enjoy playing in the surf Develop confidence in the water
Wading Lesson: Swinging legs	Enjoy wading in and out of the water Develop confidence in the water
Beach Flags Lesson: Beach fairies	Enjoy playing beach flags
Beach Sprints Lesson: Land crabs	Enjoy beach sprinting and participating in beach relays

Summary

Topic	Learning Outcomes
Introduction to Surf Life Saving Lesson: My Beach Playground Personal Safety Lesson: If I need help	Know their way around their surf club and beach Identify the junior activities boundaries Understand basic safety practices: how to signal for help, importance of having an adult present when in the water, and atoping with the group at all times.
Ecosurf Lesson: An interesting mix	and staying with the group at all times. Identify the variety of items that can be found on the beach Recognise the difference between natural items and rubbish on the beach
Sun Safety Lesson: Slip, Slop, Slap and Slide	Understand the meaning of slip, slop, slap, slide
Surf Conditions and Hazards Lesson: Danger Danger	Identify dangers at their beach
Surf Safety Lesson: At arms length	Identify the role of an adult while at the beach
Patrols Lesson: Beach patrol	Identify what a lifesaver does Identify the Red and Yellow flags and what they mean Demonstrate the 'assistance required' signal
Wading Lesson: Walking over water	Enjoy wading in and out of the water Develop confidence in the water
Wading Lesson: In and out	Enjoy participating in a run-wade-run Develop confidence in the water
Beach Flags Lesson: It's mine!	Enjoy playing beach flags
Beach Sprint Lesson: In it together	Enjoy beach sprinting and participating in beach relays

Junior Preliminary Skills Evaluation

Swim Distance: 25m (any stroke) Survival Float: 1 minute

Торіс	Learning Outcomes
Introduction to Surf Life Saving Lesson: Welcome to the family! Personal Safety Lesson: Feeling safe at the beach	Develop and understanding of surf life saving in Australia Identify the surf club as a welcoming place Identify what it means to feel safe Identify people to talk to if feeling unsafe at the beach
Ecosurf Lesson: Our beach environment Sun Safety Lesson: Being Sunsmart Surf Conditions and Hazards Lesson: Hazard Watch	Recognise the diverse human and marine communities that make up a beach ecosystem Understand and demonstrate the sunsmart guidelines Understand what happens when they're not sunsmart Identify dangers at the beach
Surf Safety Lesson: Stick your hand up First Aid Lesson: It's an emergency	Recognise the signs that they are in trouble in the water Demonstrate the signal for 'assistance required' Recognise what an emergency situation is Describe when and how to dial '000' if an emergency situation is identified
Signs and Signals Lesson: It's all red and yellow Board: Paddling Technique Lesson: Small board big fun	Recognise the Red and Yellow flags Understand what the Red and Yellow flags mean Attempt or perform catching a wave on a body board
Swimming: Entering the Surf Lesson: I'm a dolphin Beach Sprint: Starts Lesson: Ready. Set. Go!	Attempt or perform wading Attempt or perform dolphin-diving Attempt or perform a standing beach sprint start
Flags: Starts and Turns Lesson: Get off the ground	Attempt or perform beach flags starts

Junior Preliminary Skills Evaluation

Swim Distance: 25m (any stroke) Survival Float: 1 minute

Topic	Learning Outcomes
Introduction to Surf Life Saving Lesson: Welcome to the family!	Develops and understanding of surf life saving in Australia Identifies the surf club as a welcoming place
Personal Safety Lesson: My High Five	Identify people in their own Personal Safety Network that they can ask for help
Ecosurf Lesson: Humans on the coast Physical Health & Wollhoing and Personal Safety	Identify natural and man made objects in the beach environment Recognise the environmental impact they can have on the beach
Physical Health & Wellbeing and Personal Safety Lesson: Drink. Eat. Exercise. Surf Conditions and Hazards	Recognise the importance of Hydration, Nutrition and Exercise as part of their participation in the junior program
Lesson: An angry sea	Identify a surging, spilling and plunging wave Recognise the dangers swimmers can be exposed to with a changing tide.
Surf Safety Lesson: F.L.A.G.S.	Identify the 5 beach safety tips using the F.L.A.G.S. acronym
First Aid Lesson: Getting the right help	Recognise what an emergency situation is Describe when and how to dial '000' if an emergency situation is identified Describe the steps associated with calling '000'
Signs and Signals Lesson: Signs of the times	Identify different safety signs on their beach and their meaning Understand the three different sign shapes and colours
Board: Paddling Technique Lesson: All a-board	Attempt or perform positioning on a nipper board Attempt or perform paddling on a nipper board
Swim: Body Surfing Lesson: Stiff as a board	Attempt or perform body surfing on a wave
Beach Sprint: Technique Lesson: In a rush	Attempt or perform basic running technique on sand
Flags: Diving for Baton Lesson: Diving for the precious	Attempt or perform diving for a beach flag

Junior Preliminary Skills Evaluation

Swim Distance: 25m (freestyle) **Survival Float:** 1^{1/2} minutes

Торіс	Learning Outcomes
Introduction to Surf Life Saving Lesson: Welcome to the family!	Develop and understanding of surf life saving in Australia Identify the surf club as a welcoming place
Personal Safety Lesson: You can talk	Identify the surricition as a welcoming place Identify times when they might feel unsafe and can ask for help Identify adults at their surf club that can help them
Ecosurf Lesson: Water Conservation	Understand the natural water cycle and water collection methods Identify ways in which water usage can be reduced/recycled at the surf club
Sun Safety Lesson: That's sunsmart	Identify and demonstrate the sunsmart guidelines Understand the consequences of skin damage caused by sunburn
Surf Conditions and Hazards Lesson: You little ripper	Identify how rips are formed and what they look like Understand how to escape a rip
Resuscitation Lesson: Not a happy manikin	Understand the basic principles of resuscitation
Signs and Signals Lesson: You want me where? Rescue Techniques	Demonstrate the following signals: return to shore, proceed further out to sea, go left, go right and remain stationary
Lesson: Behave!	Recognise unsafe behaviours at the beach Identify the actions of a beach user in an unsafe situation Develop an understanding of preventative actions
Board: Entering and Exiting the Surf Lesson: Hop-a-long	Attempt or perform carrying and dragging a nipper board into the water Attempt or perform bunnyhopping a nipper board into the water
Board: Negotiating the Surf Lesson: Getting through it	Attempt or perform sitting over a wave on a nipper board Attempt or perform sitting over a wave on a nipper board Attempt or perform paddling through a wave on a nipper board
Board: Board Rescue Lesson: Serious fun	Recognise how body boards can be used to assist a distressed swimmer
Swim: Tube Rescue Lesson: Baywatch style	Demonstrate skills required to assist a distressed swimmer Recognise a rescue tube and what it is used for
Beach Sprint: Beach Relay Lesson: Your turn	Attempt or perform a beach relay baton change

Junior Preliminary Skills Evaluation

Swim Distance: 50m (freestyle) Survival Float: 2 minutes

Торіс	Learning Outcomes
Introduction to Surf Life Saving Lesson: Welcome to the family!	Develop and understanding of surf life saving in Australia Identify the surf club as a welcoming place
Personal Safety Lesson: Persistence pays	Identify the actions they can take when feeling frightened, lost, upset or bullied Recognise the importance of persisting when needing help
Ecosurf Lesson: Energy Conservation	Recognise the difference between renewable and non-renewable energy generation Identify ways in which electricity usage can be reduced in the surf club
Surf Conditions and Hazards Lesson: Risky business	Recognise 'at risk' people in a beach environment Identify actions that can be taken to help 'at risk' people avoid dangerous situations
First Aid Lesson: Here to help	Identify the principles of DRSABCD Recognise and manage patients suffering from cuts and abrasions, bleeding from the nose, sprained muscle ligaments and sunburn.
Resuscitation^ Lesson: The breath of life	Perform cardiopulmonary resuscitation (CPR) techniques
Signs and Signals Lesson: Sign language	Recognise the importance of beach safety signage Identify and understand safety signage on their beach
Board: Entering and Exiting the Surf Lesson: Up and out	Attempt or perform a dismount from a nipper board
Board: Catching Waves Lesson: The easy way in	Attempt or perform catching a wave on a nipper board
Board: Board Relay Lesson: Never board in a team	Attempt or perform a board relay race
Swim: Negotiating the Surf Lesson: I'm a fish!	Understand the techniques of surf swimming Demonstrate an ability to swim through surf, parallel to surf and back to shore
Beach Sprint: Starts and Finishes Lesson: Up and at em'	Attempt or perform a crouching beach sprint start Attempt or perform a beach sprint finish
Multi Discipline: Transitions Lesson: Round we go	Attempt or perform an ironman/woman race transitions Attempt or perform cameron relay race transitions

[^] A Resuscitation Certificate is available for Resuscitation if delivered by a qualified trainer and participant meets qualification assessment standards.

Junior Preliminary Skills Evaluation

Swim Distance: 100m (freestyle) Survival Float: 2 minutes

Торіс	Learning Outcomes
Introduction to Surf Life Saving Lesson: Welcome to the family!	Develop and understanding of surf life saving in Australia Identify the surf club as a welcoming place
Personal Safety Lesson: Looking after you	Understand rights and responsibilities as a member of Surf Life Saving Australia
Ecosurf Lesson: Gail force	Understand how weather can effect both the beach environment and beach users Identify natural and man-made causes of erosion and their impact of the beach environment
Sun Safety Lesson: Sun effects	Identify the consequences of not being sunsmart Identify what skin cancer is and what causes it
Physical Health & Wellbeing and Personal Safe Lesson: Lifesmart	
Surf Conditions and Hazards Lesson: Rip it up	Identify the four different types of rip currents Identify how to manage rips in a beach environment Identify how to use rip currents to assist in surf swimming and rescues
The Human Body* _esson: Skin and bones	Identify the role of the body's circular system, skeletal system, respiratory system and nervous system. Understand how the body's major organ systems relate to First Air scenarios
First Aid* Lesson: A helping hand	Identify the principles of DRSABCD Recognise and manages patients suffering from cramping, faintin and shock.
Resuscitation*^ Lesson: Giving hope	Perform cardiopulmonary resuscitation (CPR) techniques
Signs and Signals Lesson: Sign me up	Demonstrate the following signals: message understood; attract attention; message not clear, repeat; pick up swimmers
Patrols Lesson: On patrol	Identify the role of a beach patrol Identify the role of lifesavers during a patrol
Board: Negotiating the Surf Lesson: Off and under	Attempt or perform rolling under a wave on a board
Board: Board Rescue Lesson: Ride with me	Recognise how a board can be used to secure and support a conscious patient Demonstrate the skills required to secure and support a conscious patient
Swim: Negotiating the Surf Lesson: The big stuff	Attempt or perform diving under waves
Beach Sprint: Technique Lesson: Hard and fast	Develop a beach sprint arm and leg drive technique
Beach Flags: Strategy Lesson: Hustle and Bustle	Identify different beach flags race strategies

^{*} A Basic Emergency Care Certificate is available for the combination of these topics if delivered by a qualified trainer and participant meets qualification assessment standards.

[^] A Resuscitation Certificate is available for Resuscitation if delivered by a qualified trainer and participant meets qualification assessment standards.

Junior Preliminary Skills Evaluation

Swim Distance: 150m (freestyle) Survival Float: 3 minute

Topic	Learning Outcomes
Introduction to Surf Life Saving Lesson: Welcome to the family!	Develop and understanding of surf life saving in Australia Identify the surf club as a welcoming place
Personal Safety Lesson: For a reason	Understand the basic principles of the SLSA Membership and Wellbeing Policy
Ecosurf Lesson: A changing planet	Understand Global Warming and Climate Change Identify the impacts that Global Warming and Climate Change have on surf life saving
Physical Health & Wellbeing and Personal Safety Lesson: Barriers to bugs	Identify how to minimise the risk of cross infection when delivering first aid and resuscitation
Surf Safety Lesson: Count the tips	Identify and understand the 10 SLSA beach safety tips
The Human Body* Lesson: Body works	Identify the role of the body's circular system, skeletal system, respiratory system and nervous system. Understand how the body's major organ systems relate to First Aic scenarios
First Aid* Lesson: Patched up	Identify the principles of DRSABCD Recognise and manage basic patient management techniques
Resuscitation*^ Lesson: Life is for living	Perform cardiopulmonary resuscitation (CPR) techniques
Interpersonal Communication Lesson: Make it known	Recognise the importance of communicating with beach users Identify ways to communicate with beach users
Patrols Lesson: All in this together	Identify volunteer and professional emergency services in the loca area
Board: Event Lesson: Board race / Board rescue	Demonstrate board skills in a board race event Demonstrate board rescue skills in a board rescue event
Swim: Event Lesson: Surf Race / Run-Swim-Run	Demonstrate surf swimming skills in a surf race event Demonstrate surf swimming and beach running skills in a run- swim-run event
Swim: Tube Rescue Lesson: Rescue me	Attempt or perform swimming in surf with a rescue tube Attempt or perform a tube rescue for a swimmer in distress
Beach Sprint: Event Lesson: Beach Sprint / Beach Relay	Demonstrate beach sprinting skills in a beach sprint event Demonstrate beach sprinting skills in a beach relay event
Beach Flags: Event Lesson: Beach Flags	Demonstrate beach flags skills in a beach flags event
Multi Discipline: Event Lesson: Ironperson / Cameron Relay	Demonstrate beach running, surf swimming and board skills in an Ironman/Ironwoman event Demonstrate beach running or surf swimming or board skills in a cameron relay event

^{*} A Basic Emergency Care Certificate is available for the combination of these topics if delivered by a qualified trainer and participant meets qualification assessment standards.

[^] A Resuscitation Certificate is available for Resuscitation if delivered by a qualified trainer and participant meets qualification assessment standards.