1. Mental Adjustment


Jumping: headcontrol while experiencing buoyancy


Exhalation with cheek control

2. Sagittal Rotation Control


Bicycling in side lying and swing around the sagittal axis


Sitting with weight transfer and trunk elongation

3. Transversal Rotation Control


A phase of the forward recovery to stand up


Swing forward – backward around the transverse axis

4. Longitudinal Rotation Control


Log roll preparation: reaching with an arm


Cross a leg: the other leg extends reactively

5 Combined Rotation Control


"falling" forward and rotate to supine at the same time


Catching the railing and stand up at the same time

6. Upthrust / Mental Inversion


floating up to the surface

7. Balance in Stillness


Keeping midline symmetry, using a metacentric disturbance


keeping aligned stance, therapist makes turbulence

8. Turbulent Gliding


9. Simple Progression


10.Halliwick Basic Swimming Movement

