

Flatwater Instructor Log Book

Name:	


Canoe South Australia PO Box 281 Port Adelaide SA 5006 (08) 8240 3294

Australian Canoeing PO Box 6805 Silverwater NSW 2128 (02) 8116 9727

Canoe South Australia Flatwater Instructor Log Book

This log book belongs to: Full Name: Address: Home Phone: Work Phone: Mobile: Email:

Canoe South Australia Advisor and Assessor:

Name:

Contact:

Contents

Section 1: Pathways to becoming a Flatwater Instructor	2
Section 2: Pathways to becoming a Canoe/Kayak Lifeguard	3
Section 3: Upgrading from Canoe/Kayak Lifeguard to Flatwater Instructor	4
Section 4: Canoe SA Flatwater Instructor Program	5
Section 5: Flatwater Instructor Award	6
Section 6: Log Book summaries	9
Section 7: Flatwater Skills on-water assessment	14
Section 8: Log Book entries	15
Section 10: Expedition Leadership Assessment	28

Section 1: Pathways to becoming a Flatwater Instructor

Experienced flatwater paddler and leader

- 1 Fill in the Canoe SA log book, available on the Canoe SA website
- 2 Meet with Canoe SA assessor. Canoe SA assessors names available on web, or contact Canoe SA
- 3 Assessor advises candidate what additional experience or theory required prior to assessment. May be required to attend induction, Flatwater Skills course, read theory on AC website, or other
- 4 Complete required training and experiences. This is upon advice of allocated Assessor
- 5 Assessment phase
 - Teaching Skills
 - Flatwater Skills
 - Expedition leadership
 - First Aid
 - Project/Theory test

An assessor must conduct at least one on-water assessment. Remaining may be supervised by qualified AC instructor.

- 6 Submit completed and checked documentation to Canoe SA for verification
- 7 Canoe SA to send invoice for assessment (\$150) and AC registration (\$140). Certificate sent once this is paid.

Novice Paddler

- 1 Complete Basic Skills Award
- 2 Get some paddling experience: 6 x 3 hour (minimum) times
- 3 Undertake Flatwater Skills course or be assessed by Flatwater instructor
- 4 Undertake Flatwater Instructor induction conducted by Canoe SA
- 5 Complete required training and experiences. Assessor/mentor allocated to assist with program
- 6 Assessment phase
 - Teaching Skills
 - Expedition leadership
 - First Aid
 - Project/Theory test

Assessor must conduct at least one on-water assessment. Remaining may be supervised by qualified AC instructor.

- 7 Submit completed and checked documentation to Canoe SA for verification
- 8 Canoe SA to send invoice for assessment (\$150) and AC registration (\$140). Certificate sent once this is paid.

Page 2 Canoe South Australia

Section 2: Pathways to becoming a Canoe/Kayak Lifeguard

Experienced flatwater paddler and leader

- 1 Fill in the Canoe SA log book, available on the Canoe SA website
- 2 Meet with Canoe SA assessor. Canoe SA assessors names available on web, or contact Canoe SA
- 3 Assessor advises candidate what additional experience or theory required prior to assessment. May be required to attend induction, Flatwater Skills course, read theory on AC website, or other
- 4 Complete required training and experiences. This is upon advice of allocated Assessor
- 5 Assessment phase
 - Group Management
 - Flatwater Skills
 - First Aid
 - Project/Theory test

An assessor must conduct at least one on-water assessment. Remaining may be supervised by qualified AC instructor.

- 6 Submit completed and checked documentation to Canoe SA for verification
- 7 Canoe SA to send invoice for assessment (\$150) and AC registration (\$140). Certificate sent once this is paid.

Novice Paddler

- 1 Complete Basic Skills Award
- 2 Get some paddling experience: 6 x 3 hour (minimum) times
- 3 Undertake Flatwater Skills course or be assessed by Flatwater instructor
- 4 Undertake Flatwater Instructor induction conducted by Canoe SA
- 5 Assessment phase
 - Group Management
 - First Aid
 - Project/Theory test

Assessor must conduct at least one on-water assessment. Remaining may be supervised by qualified AC instructor.

- 6 Submit completed and checked documentation to Canoe SA for verification
- 7 Canoe SA to send invoice for assessment (\$150) and AC registration (\$140). Certificate sent once this is paid.

Section 3: Upgrading from Canoe/Kayak Lifeguard to Flatwater Instructor

Experienced flatwater paddler and leader

- 1 Fill in the Canoe SA log book, available on the Canoe SA website
- 2 Meet with Canoe SA assessor. Canoe SA assessors names available on web, or contact Canoe SA
- 3 Assessor advises candidate what additional experience or theory required prior to assessment. May be required to attend induction, Flatwater Skills course, read theory on AC website, or other
- 4 Complete required training and experiences
- 5 Assessment phase
 - Teaching Skills
 - Flatwater Skills
 - Expedition Leadership
 - First Aid
 - Project/Theory test

An assessor must conduct at least one on-water assessment. Remaining may be supervised by qualified AC instructor.

- 6 Submit completed and checked documentation to Canoe SA for verification
- 7 Canoe SA to send invoice for assessment (\$150). There is no additional fee for AC registration. Certificate sent once this is paid.

Page 4 Canoe South Australia

Section 4: Canoe SA Flatwater Instructor Program

The experiences below are a guide to completion of your Flatwater Instructor Award.

You may vary this in negotiation with your assessor, but the following series of experiences has demonstrated over time to be a sound approach to achieving this award:

□ Basic Skills Certificate course or recognition

Basic Skills Certificate course or recognition
Theory Training in aspects of kayak and outdoor leadership by coursework such as the Flatwater Instructor Induction
Practical training in instruction, coaching, rescue and group management.
Day Paddle 1
Day Paddle 2
Day Paddle 3
Expedition 1 as participant
Expedition 2 as assistant leader
Expedition leadership assessment
Flatwater Skills assessment
Teaching basic skills 1 as assistant
Teaching basic skills 2 as instructor under supervision
Teaching skills assessment
Theory assessment
Senior First Aid
Other experiences and training

You may also wish to exit the program with an award with fewer experiential and assessment demands, such as Canoe/Kayak Lifeguard or Flatwater Guide.

Section 5: Flatwater Instructor Award

Award definition

Holders of the Flatwater Instructor Award are qualified to instruct, facilitate skill transfer to develop participants in order so that they may act independently or with minimal supervision in controlled conditions for inland kayaking and canoeing.

Prerequisite

Flatwater Skills

t
į

	expedition based programs in canoes or kayaks:
Pers	onal skills
	model flatwater skill set efficiently and safely
Cond wate	luct flatwater kayak or canoe activities including trips in winds to 16 knots, in flat sheltereders
	arrange group food and equipment
	manage the launching and landing of a group of novice paddlers
	manage a group of novice paddlers on a trip
	manage multiple rescues in moderate conditions
	manage tows in moderate conditions
	run an overnight campsite
Plan	and conduct a flatwater course
	arrange venues
	arrange equipment
	arrange staff or assistants
	coordinate timetables
	coordinate logistics
Instr	ruct
	strokes
	launch and land
	appropriate rescues
	navigation
	preparing for an expedition
Train	ning Instructors
	deliver a theory training session
	deliver a practical training session.
The o	candidate has demonstrated competence in the above skill component
Date	: Signature:
Evid	ence notes

Please note that these pages may not be used in place of the Australian Canoeing Flatwater Instructor assessment record and application for registration forms.

Page 6 **Canoe South Australia**

Knowledge component

Demonstrate the knowledge to plan and conduct a flatwater instructional program:

Aust	ralian Canoeing
	AC's role, membership structure, your rights and responsibilities
	Safety Guidelines, Minimal Impact Guidelines, Risk Management Policy, Incident reporting requirements
	Hazard identification and risk management program for a flatwater trip (incl expeditions)
	Plan flatwater activities including multi-day self contained expeditions
	Interpret weather for a flatwater trip
	Licensing, permits and other legal and behavioral laws and requirements
	Operate communications systems and equipment
	Minimal environmental impact
	Use and maintain an overnight campsite
	Maintaining log books
Theo	ry of paddling
	posture and injury prevention
	efficiency of stroke
Instr	uctional technique
	delivering theory training sessions
	delivering practical training sessions
	correcting and training skills
	training and correctional models
	training trainers.
The c	candidate has demonstrated competence in the above knowledge component
Date:	Signature:
Evid	ence notes
Expe	rience component
Prod	uce a verified log showing over the previous two years at least:
A s a	n observer under training or as an assistant Instructor
	three guided flatwater activities of at least three hours
	one overnight program
	three paddling instructional activities of at least three hours duration
	one overnight instructional program
	two off-water sessions.
The c	candidate has demonstrated the required experience component
Date:	Signature:
	ence notes

Brief a group of novices on □ purpose and duration of trip □ expected conditions □ correct posture □ setting up the craft □ strokes as required □ group movement requirements
 □ expected conditions □ correct posture □ setting up the craft □ strokes as required
 □ correct posture □ setting up the craft □ strokes as required
□ setting up the craft □ strokes as required
□ strokes as required
□ group movement requirements
σ
□ launching and landing
\square actions in the event of an emergency
Manage a flatwater trip
\square establish and maintain an effective communication system within the group on flatwater
☐ deliver directions in a clear and concise manner
□ debrief
Deliver instruction
□ introduce a program including expectations, aims and outcomes, timing and movements
\square deliver theory training sessions
☐ deliver practical training sessions
\square deliver train the trainer sessions
\square communicate correct technique on the water.
The candidate has demonstrated competence in the above communication component
Date:Signature:
Evidence notes
Evidence notes
Leadership component
Demonstrate the ability to manage a group of novices in activities and on multiday expeditions:
□ Coordinate group packing
☐ Manage launch and landings
☐ Monitor and manage group welfare
☐ Manage route and group movement based on prevailing conditions
☐ Manage multiple capsizes and emergencies
☐ Coordinate overnight campsite activities.
Demonstrate the ability to manage a training course:
Lead a training course:
☐ manage staff and assistants in training courses
\square demonstrate on-water leadership in training courses.
The candidate has demonstrated competence in the above leadership component
Date:Signature:
Evidence notes

Communication component

Page 8 Canoe South Australia

Section 6: Log Book summaries

Training Summary

Date	Activity, location, organisation and craft	Course description, learning outcomes and other notes	Signature of trainer and date
Mar 2010	Example: Flatwater Instructor course at Canoe SA	Example: Basic training in risk management, weather interpretation, navigation, route planning, legal issues, leadership, group management, occupational health and safety	BW 3/3/2010

Day paddling summary

Date	Activity, location, organisation and craft	Course description, learning outcomes and other notes	Signature of trainer and date
Mar 2010	Example: Garden Island, Spectrum	Example: 3 hour paddle to explore shipwrecks with Adelaide Canoe Club	PK 3/3/2010

Page 10 Canoe South Australia

Expedition summary

Date	Activity, location, organisation and craft	Course description, learning outcomes and other notes	Signature of trainer and date
April 2010	Example: 3-day paddling trip down Chambers Creek, paddling a Contour with Golden Grove School	Example: Good weather for most of the three days. Some problems with reeds in the upper reaches. We took turns leading each leg, and had a 'scenario' to practise emergency response. Lots of birdlife to be seen, with campsites excellent. Learned lots about keeping an eye on the map and keeping the group together! See log for further detail	trainer and

Teaching experience summary

Date	Activity, location, organisation and craft	Hours	Comments
Oct 2010	Example: Port Augusta High School, Dagger RPM at the Port Augusta Aquatic Centre	16	Assisted an instructor teaching basic skills to a group of Year 9s from Whyalla. I helped with some of the activities and with some of those that were having difficulties. I became excellent at rescues after one of the games where nearly everyone capsized. See log for further detail.

Page 12 Canoe South Australia

Assessment summary

Date	Activity, location, organisation and craft	Assessment type
Feb 2008	Example: West Lakes with Canoe SA	Basic Skills Kayaking

Section 7: Flatwater Skills on-water assessment

Candidates must meet all performance criteria in order to achieve competency for this assessment. Further details on criteria can be found at www.canoe.org.au.

Criteria: Clear, safe and efficient, body protected, minimum splashing, clear and slow enough for demonstration, teaching points clear.

C or NYC	Skill	Comments/Evidence	Signed and dated by Instructor
	Getting in and out		
	Forward paddling		
	Reverse paddling		
	Forward sweep		
	Reverse sweep		
	Emergency stop		
	Draw stroke		
	Stern rudder		
	Support stroke		
	Capsize and swim		
	Rescue		
	Personal equipment		
	OH&S		
	Weather checked		
	Environment checked		
	Equipment care		
	Equipment knowledge		
	Tow and be towed		
	Ability to plan and navigate a 3 hour flatwater paddle		
	Store, operate and maintain appropriate safety equipment		
	Select appropriate equipment and clothing with consideration of sun sense and hypothermia		
	Interpret weather for flatwater environment		

Final Comments

	o would like to gain Flatwater Skills as a separate os of minimum three hours duration)	skill qualification will need to
Iand knowledge appro	(assessor) am satisfied that priate to someone assessed at Australian Canoein	
Signed	Date	

Page 14 Canoe South Australia

Section 8: Log Book entries

Day Paddle Report 1

Group			
Instructor (if applicable)	Location	Date	
Craft used			
Map name			
Description of route			
Conditions			
Role during the paddle			
Learning outcomes regarding planning a tion and group management	and organisation, teaching, co	oaching, environmental care, nav	iga-
Instructor in charge comments (if applica	able)		
(Attach relevant documentation such as a resources regarding the environment pad		ap, trip information and additior	ıal
Name and AC qualification (AC Instructo	or)		
Signed and dated (AC Instructor)			
Signed and dated (Student)			
· 			

Day Paddle Report 2		
Group		
Instructor (if applicable)	Location	Date
Craft used		
Map name		
Description of route		
Conditions		
Role during the paddle		
Learning outcomes regarding planning tion and group management	and organisation, teaching,	coaching, environmental care, naviga
Instructor in charge comments (if applic	cable)	
(Attach relevant documentation such as resources regarding the environment pa	s highlighted map, weather i nddled.)	map, trip information and additional
Name and AC qualification (AC Instruc	tor)	
Signed and dated (AC Instructor)		
Signed and dated (Student)		

Page 16 Canoe South Australia

Day Paddle Report 3				
Group				
Instructor (if applicable)		Location	Date	
Craft used				
Map name				
Description of route				
Conditions				
Role during the paddle				
Role during the paddle				
Learning outcomes regarding tion and group management	planning and orga	nisation, teaching,	coaching, environmental care	e, naviga-
Instructor in charge comments	s (if applicable)			
(Attach relevant documentation resources regarding the environmentation)		ted map, weather i	map, trip information and ad	ditional
Name and AC qualification (A	AC Instructor)			
Signed and dated (AC Instruc				
Signed and dated (Student) _				

Other Experiences

Activity:		Location:	
Date(s):			
Summary of the experience			
Supervisor/Witness (optional)			
Activity:		Location:	
Date(s):			
Summary of the experience			
Supervisor/Witness (optional)			
Activity:		Location:	
Date(s):	Craft: _		
Summary of the experience			
Supervisor/Witness (optional)			
Activity:		Location:	
Date(s):	Craft: _		
Summary of the experience			

Activity:		Location:
Date(s):	Craft: _	
Summary of the experience		
Supervisor/Witness (optional)		
		Location:
Summary of the experience	Craft: _	
Summary of the experience		
Supervisor/Witness (optional)		
Activity:		Location:
Date(s):	Craft: _	
Summary of the experience		
Supervisor/Witness (optional)		
		Location:
Summary of the experience	Clait	
building of the experience		
Supervisor/Witness (optional)		

Expedition Report 1		
Group		
Instructor (if applicable)	Location	Date
Craft used		
Map name		
Description of route		
Conditions		
Role during the paddle		
Learning outcomes regarding planni	ng and organisation toaching co	oaching anvironmental care naviga
tion and group management	ng and organisation, teaching, ed	actung, environmental care, naviga
Instructor in charge comments (if app	plicable)	
(Attach relevant documentation such resources regarding the environment	n as highlighted map, weather m paddled.)	ap, trip information and additional
Name and AC qualification (AC Instr	ructor)	
Signed and dated (AC Instructor)		
Signed and dated (Student)		

Page 20 Canoe South Australia

Expedition Report 2		
Group		
Instructor (if applicable)	Location	Date
Craft used		
Map name		
Description of route		
Conditions		
Role during the paddle		
Learning outcomes regarding plann tion and group management	ning and organisation, teaching, coad	ching, environmental care, naviga-
Instructor in charge comments (if ap	oplicable)	
(Attach relevant documentation sucresources regarding the environment		o, trip information and additional
Name and AC qualification (AC Ins	structor)	
Signed and dated (AC Instructor)		
Signed and dated (Student)		

Expedition Report 3		
Group		
Instructor (if applicable)	Location	Date
Craft used		
Map name		
Description of route		
Conditions		
Role during the paddle		
Learning outcomes regarding planning tion and group management	; and organisation, teaching, c	oaching, environmental care, naviga-
Instructor in charge comments (if appli	icable)	
(Attach relevant documentation such a resources regarding the environment p		nap, trip information and additional
Name and A.C. and P.C. and A.C. and	.1. \	
Name and AC qualification (AC Instructor)		
Signed and dated (AC Instructor)		
Signed and dated (Student)		

Page 22 Canoe South Australia

Teaching Assistant Instructor or		•
Group		D. I.
Instructor (if applicable)		
Craft used Conditions		
Roles undertaken (give examples such as tions, explanations, safety supervision)	s observer, practice supervi	sion, technique coaching, demonstra-
What was learned about teaching (give exgroup management, client relationship, re		
Personal evaluation of role (outline your upon prior to your teaching assessment)	contribution to the day and	d areas that you would like to improve
Instructor's evaluation of your role (contr	ributions, strengths, areas	for development)
Name and AC qualification (AC Instructor) Signed and dated (AC Instructor) Signed and dated (Student)		

Group		-	
Instructor (if applicable)	Location	Date	
Craft used			
Conditions			
Roles undertaken (give examples such a tions, explanations, safety supervision)	is observer, practice superv	ision, technique coaching, demon	stra-
What was learned about teaching (give group management, client relationship,			nniques
Personal evaluation of role (outline your upon prior to your teaching assessment)		nd areas that you would like to im	prove
Instructor's evaluation of your role (con	tributions, strengths, areas	for development)	
Name and AC qualification (AC Instruc Signed and dated (AC Instructor)Signed and dated (Student)			

Page 24 Canoe South Australia

Section 9: Teaching Assessment Instructor (if applicable) ______ Location _____ Date ____ Craft used: Conditions: Candidates must demonstrate competence in all areas to successfully complete this teaching assessment. 1 Planning and Organisation a Student researches learning situation adequately ☐ Background of participants ☐ Environmental issues ☐ Weather forecast ☐ Aims and objectives of program b Student presents with the following to an acceptable standard ☐ Session plan ☐ Risk management plan ☐ Medical information c Student presents adequately equipped ☐ Sunsmart □ Warm if cold weather □ Whistle □ Towline ☐ Spare clothing ☐ Food and water appropriate to activity \square Map (if applicable) ☐ First aid ☐ Communication (if applicable) ☐ Relevant items waterproofed ☐ Boat, PFD, deck, paddle all in good condition and appropriate for teaching role d Student communicates appropriately with organising group and participants ☐ Pre-activity information (if applicable) ☐ Prior contact ☐ Outline of planned session discussed with organising group/instructor Comments 2 Session Plan

Clear and logical sequence
Appropriate to learners
Time for each activity indicated
Appropriate activities to reinforce skills taught
Appropriate instructional methodology described

Comments

3 Pe	ersonal Skills
	Demonstrates to high standard
	Maintains high standard throughout teaching session
Com	iments
4 In	struction
	Conducts off-water instruction to high standard
	Organises other staff and assistants appropriately
	Safety brief conducted prior to activity
	Participants provided clear guidelines on what they are meant to be doing
	Uses clear demonstrations
	Explanations clear and concise
	Ensures all participants positioned appropriately during instructions
	Checks for understanding
	Models and promotes appropriate environmental care
Com	aments
5 C	paching
	Use of a range of feedback methods
	Feedback is clear and concise
	Feedback provided to all participants
	Corrects major stroke and technique faults
Com	iments
Con	iments
6 Gr	oup Management
	Ensures group visible and within easy voice range
	Monitors general health, energy and motivation status of clients
	Clearly assigned roles during journeys.
Com	iments
7 C	onclusion
	Ensure appropriate conclusion to activity
	Ensures equipment left clean and tidy for next participants
	Damaged equipment reported
	Reports, assessment and other follow up paperwork attended to
	aments
-011	

Page 26 Canoe South Australia

8 Equipment Care
☐ Appropriate care taken of all equipment
☐ Transport and storage all done safely
☐ Transport and storage demonstrate care for equipment
Comments
Student self evaluation
Assessor evaluation
Assessor statement
I (ACF Assessor),, am/not satisfied that (student) has demonstrated the ability to competently teach kayaking/canoeing up to and including Flatwater Skills level. In addition, I am satisfied that their planning and preparation, personal paddling skill, knowledge base and approach to instruction is commensurate and consistent with that of a Flatwater Instructor.
Name and AC qualification (AC Instructor)
Name and AC qualification (AC Instructor)
Signed and dated (AC Instructor)
Signed and dated (Student)

Section 10: Expedition Leadership Assessment

Grou	p		
	uctor (if applicable)		Date
	used:		
	litions:		
	lidates must demonstrate compe		
	anning and Organisation	•	-
	dent researches expedition area a	adequately	
	Background of participants	_ -	
	Environmental issues		
	Weather forecast		
	Aims and objectives of program	L	
b Stu	dent presents with the following	to an acceptable standard	
	Route plan		
	Risk management plan		
	Medical information		
c Stu	dent presents and checks others	are adequately equipped	
	Sunsmart		
	Warm clothing		
	Wind/waterproof jacket		
	Whistle		
	Towline		
	Spare clothing		
	Food and water appropriate to a	activity	
	Map (if applicable)		
	First aid		
	Communication (if applicable)		
	Relevant items waterproofed	1 110	
	Boat, PFD, deck, paddle all in go	ooa conaition	
	Camping equipment		
	Spare paddle Map and compass		
ᆸᄋ	ident communicates appropriate	y with organising group and p	articinante
a 5tu □			articipants
	Pre-activity information (if appl Prior contact	icavie)	
	Outline of planned expedition of	licaneed with promising group	/instructor
_ Com	ments:	incurred with organisming group	/ Histractor
Com	inches.		
2 Tri	p plan		
	Route plan appropriate for grou	р	
	Emergency exits and emergency	•	
Com	ments		

Page 28 Canoe South Australia

3 Personal skills ☐ Demonstrates to high standard ☐ Maintains high standard throughout expedition Comments
4 Instruction □ Participants provided clear guidelines on what they are meant to be doing □ Uses clear demonstrations □ Explanations clear and concise □ Ensures all participants positioned appropriately during instructions □ Checks for understanding □ Models and promotes appropriate environmental care Comments
5 Coaching ☐ Use of a range of feedback methods ☐ Feedback is clear and concise ☐ Feedback provided to all participants ☐ Corrects major stroke and technique faults Comments
6 Group management on water ☐ Ensures group visible and within easy voice range ☐ Monitors general health, energy and motivation status of clients ☐ Clearly assigned roles during journey ☐ Emergency response roles and tasks clearly outlined Comments
 7 Group management off water □ Ensures appropriate instruction, monitoring and feedback for safe site selection for tents, stoves, fire etc. □ Ensures group is clear on tasks, roles Comments
8 Leadership and decision making ☐ Uses appropriate leadership style for group, environment and context ☐ Demonstrates ability to manage a critical incident in the field Comments:

9 Conclusion
☐ Ensure appropriate conclusion to activity
☐ Ensures equipment left clean and tidy for next participants
☐ Damaged equipment reported
☐ Reports, assessment and other follow up paperwork attended to
Comments
Student self evaluation
Assessor evaluation
Assessor statement
I (ACF Assessor),, am/not satisfied that (student) has demonstrated competence to lead and manage a small group of paddlers $(4-10)$ on sheltered waters with minimal current and wind. I am satisfied that their skills, knowledge and abilities are commensurate with someone operating at Flatwater Instructor level.
Name and AC qualification (AC Instructor)
Signed and dated (AC Instructor)
Signed and dated (Student)
· · · · · · · · · · · · · · · · · · ·

Page 30 Canoe South Australia