Workbook – Scout Canoeing Course/Canoeing Level 2					
	and undemanding water	_			
Course number: Course venue: Course Leader: Course date(s): Scout Canoeing Module: Apply canoeing skills					
Course/Canoeing Level 2	Pr y	9 " "			
Candidate's personal details: My Name: My Branch: My Membership No: My Scouting Role: Mobile: Email: Address:					
Assessment summary		Not satisfactory	Satisfactory		
1: Questions (summative): Canoeing		satisfactory			
2. Exercise (summative): Planning a ca	anoeing activity or expedition				
3: Evaluation checklist (summative) –	Applying canoeing skills				
4: Observation checklist (summative):	Applying canoeing skills				
5: Logbook (summative)					
Scout module requirements are complete					
Supervisor Name:	Signature:	Date:			
The candidate satisfies the requirements for the above module and is considered to be proficient.					
Scout Assessor / Instructor Name:					
Scout Assessor No: & In	Scout Assessor No: & Instructor No:				
Signature: Date:					

Candidate's Statement of Acceptance

I accept the assessment decision and agree that the process was valid and fair.

OR

I wish to appeal the assessment decision:

Candidate's signature: Date:

Note to Scout Assessor / Instructor:

When this module workbook is complete, detach this page and forward to your Branch Training Administration Officer. Return the rest of this module workbook to the candidate.

This module workbook is to be kept by the candidate as evidence for possible RPL

ASSESSMENT RESULT SHEET						
SCOUTS ADULT TRAINING & DEVELOPMENT	Course number: Course venue: Course Leader: Course date(s):					
Sacut Canasina	Madulas Apply conssing drills					
Scout Canoeing	Module: Apply canoeing skills					
Course/Canoeing Level 2						
Candidate's personal details: My Name:						
My Branch: My Membership No:	My Scouting Role:	• • • • • • • • • • • • • • • • • • • •				
	Address:					
Based on my observations and from verified info	rmation available, the candidates listed above	Not	Satisfactory			
can:		satisfactory				
1 Plan for a canoeing activity	and a second to a second to a second					
1.1 Identify food and water requirements a	according to nutrition principles and					
conditions of activity. 1.2 Identify an appropriate activity site and	d course to take according to relevent					
legislation and organisational policies and						
1.3 Access relevant sources to interpret we	<u> </u>					
1.4 Identify potential hazards associated as						
supervisor.	id manage risks as advised by the					
2 Select equipment						
2.1 Select craft, equipment according to co	ontextual issues, check it is in good working					
condition						
2.2 Fit and adjust equipment to ensure con	nfort, safety, suitability to participant and					
canoe.						
2.3 Select personal clothing for activity an	d identify design and construction features					
2.4 Waterproof and pack equipment that is	not required on hand and stow in a					
suitable manner.						
2.5 Prepare equipment, where required, fo	r safe transportation to activity location.					
3 Apply control and manoeuvring techn						
3.1 Embark and disembark the canoe while	· ·					
3.2 Direct the canoe in a controlled manne						
3.3 Demonstrate efficient paddling technic						
3.4 Apply navigation skills to determine lo	ocation and follow planned course during					
activity.						
4 Apply capsize procedures	111 1 1					
	recover paddles and other equipment, after					
capsize						
4.2 Manoeuvre the upturned canoe to shore or to rescue craft and empty out water 4.3 Demonstrate deep water re-entry techniques or take the canoe ashore.						
<u> </u>	iques or take the canoe asnore.					
5 Perform deep water rescue	r risks to self, group members and capsized					
person(s)	i fisks to sell, group members and capsized					
5.2 Determine most appropriate rescue me	thod to use according to situational					
variances, relevant legislation, and organisational policies and procedures.						
	5.3 Select equipment and human resources available to perform a rescue according					
5.4 Deliver concise directions to capsized						
escue.						

5.5 Manoeuvre rescue craft into a suitable position to enable a safe rescue.	
5.6 Perform rescue in a safe manner according to situation, conditions and	
organisational policies	
5.7 Assist the rescuee back into their craft as required.	
6 Secure canoe	
6.1 Secure the canoe to the bank, shore or jetty.	
6.2 Secure the canoe, where appropriate, for road transport using suitable methods.	
7 Evaluate the canoeing activity	
7.1 Evaluate relevant aspects of the canoeing activity.	
7.2 Identify improvements for future canoeing experiences	
The candidate has provided the following portfolio of evidence: 1: Questions (summative): Canoeing 2. Exercise (summative): Planning a canoeing activity or expedition 3: Evaluation checklist (summative) – Applying canoeing skills 4: Observation checklist (summative): Applying canoeing skills 5: Logbook (summative)	
The candidate satisfies the requirements for the above module and is considered to be proficient.	
Scout Assessor / Instructor Name:	
SCOUL ASSESSOI INC & HISH UCUI INC	
Signature: Date:	

Appointing your Supervisor:

All Supervisors must hold the units that they are supervising.

Supervisor for Scout Canoeing Course/Canoeing Level 2 (flat and undemanding water) can be a Leader who has any of the following appointments:

- Scout Association Guide Canoeing
- Scout Association Instructor canoeing
- A person with an industry registration e.g. NOLRS registered Canoeing Guide or Instructor

Supervisor's Details:

The Scout Canoeing Course/Canoeing Level 2 course Instructor appointed this person as the candidate's Supervisor and mentor:

Supervisor's name:	
Supervisor's canoeing qualifications:	
Membership No: Scouting Role:	
Contact: Mobile:	Email:

Information regarding VET Assessment:

On successful completion of Scouts Australia Adult Training & Development modules in Adventurous Activities, candidates may apply to the Scouts Australia Institute of Training (SAIT - RTO # 5443) for Recognition of Prior Learning (RPL) for units of competence from the SIS10 Sport, Fitness and Recreation Training Package.

Candidates will need to request an RPL enrolment form from their Course Leader/Instructor/Assessor, who will provide advice about enrolment. The RPL assessment process will normally occur when sufficient modules have been completed to provide evidence towards Guide and/or Instructor Skill Sets, or for full qualifications at the Certificate II, Certificate III and/or Certificate IV levels.

Successful completion of the four modules included in the Scout Canoeing Course/Level 2 Canoeing, may provide evidence towards the RPL of the following units of competence:

- PUAOPE002B: Operate communications systems and equipment
- SISOCNE201A: Demonstrate simple canoeing skills
- **SISOCNE202A**: Perform deep water rescues
- SISOCNE303A: Apply canoeing skills
- SISONAV201A: Demonstrate navigation skills in a controlled environment
- SISOOPS202A: Use and maintain a temporary or overnight site

		ъ т		•	AT T	_	•
M	1 7	N	Δ		∕8 8	∢`	10
1 V I	ν.	Ι. Т.	\Box	ΤA		_	1.7

	Assessment 1: Questions (summative): Canoeing				
	Questions		ate's answers		
1	List 10 factors or issues to consider when you are planning a canoeing	1	6		
	expedition?	2	7		
		3	8		
		4	9		
		5	10		
2	List 4 environmental conditions that could impact on a canoe expedition and explain how you will plan for	1	l		
	each one?	2			
		3			
		4			
3	List your top 6 safety rules and actions to follow for a Scouting	1			
	group on a canoeing expedition?	2			
		3			
		4			
		5			
		6			
4	Emergency and rescue procedures should be appropriate for the	1			
	canoeing location. Good planning	2			
	helps to reduce the impact of the emergency. List 6 measures to	3			
	implement to reduce the impact of the emergency.	4			
		5			
		6			
-	A6	1			
5	After a canoeing activity, what are 4 aspects of the activity that you	1			
	would evaluate and why?	2			
		3			
TT:	121 4 1 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4	4			
The	candidate demonstrated canoeing s	kills and knowledge and is satisfactory	/		
Sup	pervisor's Name:	Signature:	Date:		

Mv	N	A N	Æ	ic.
IVIV	IN.	H	ייווע	15.

	Assessment 2: Exercise (summative): Planning a canoeing activity						
	My Plan						
1	Canoeing activity planning checklist:	Tick when done	Tick if not applicable				
	Design and develop the Canoeing activity plan		**				
	Confirm suitability and selection of canoeing site with colleagues and participants						
	Seek approval for activity from relevant land manager (i.e. camping permits and fees paid)						
	Assess environmental impacts and develop an environmental minimum impact plan						
	Clearly state objectives and learning outcomes for the canoeing activity						
	Complete area assessment (e.g. route, area significance, maps, terrain)						
	Assess qualifications and competence of leaders and assistant leaders						
	Determine the leader to participant ratio (check Branch policy and AAS)						
	Scout management approval – Activity Advice & Approval – completed and approval received (use standard state Branch form and attach copy) Seek parental consent – completed and distributed (use standard state Branch form and attach copy)						
	Collect the names, addresses, and medical and emergency contact details for all participants Identify participants' social and cultural needs						
	Check weather and made necessary alterations (e.g. gear, clothing, route, food, water)						
	Plan appropriate personal clothing for activity and weather and advise participants						
	Plan and check all appropriate canoeing activity equipment						
	Plan and check transport arrangements						
	Plan and check all water, food, arrangements						
	Check and pack appropriate first aid kits						
	Establish cancellation, modification or postponement procedures						
	Assess the risks and develop a risk management plan (attach a copy of risk management plan) Complete and share the communication plan (include with risk management plan)						
	Identify emergency procedures (include with risk management plan)						
	Identify support and evacuation abilities						
	Complete and share the contingency plan						
	Brief all staff on activities, objectives, allocated jobs and responsibilities, communications and emergency procedures, and risk management plan Brief all participants on activities, expectations, communications and emergency						
	procedures						
	Post activity:	1	1				
	Check equipment for damage and arrange for repair or replacement as needed						
	Review/evaluate the Canoeing activity with team						
2	Canoeing activity date(s) and times						
3	Canoeing activity location						
4	Aims of the canoeing activity:						

5	Description of the participant group including number, age and skill level:			
6	Activity Leaders: names,	Expedition Lea		
	qualifications, and contact details	Name:		
	details	Qualification	ons:	
		Mobile:		. E-mail:
		Assistant Exped	dition Leaders:	
		Name:		
		Qualification	ons:	
		Mobile:		. E-mail:
		Name:		
		Qualificatio	ons:	
		_		. E-mail:
		Mobile:		. E-man:
7	Name and contact details			
	of emergency contact who holds a copy of this plan:			
	noids a copy of this plan.	Position / role:		
		Mobile:	E	-mail:
8	Forecast weather			Attach:
	conditions:			Climate information for region
	What to expect			and time of year
	What needs to be			Attach timely weather reports,
	planned to cope with			warnings, tide table, etc.
	any expected weather			
	events, etc.			
9	Navigation and route	_	Attach: route pla	n for the canoeing activity
	plan		•	2 3
10	Program Constraints	l		
	Comment on and plan for any	of the		
	following:			
	Site constraints, including	environmental		
	issuesEquipment constraints			
	 Participants' social and cu 	ltural needs		
	that may impact on progra			
	details of adjustments or c	hanges planned		
	to accommodate these nee			
	Participant health issues the state of	nat will need		
	special attentionOther special needs issues	for participants		
11	• Other special needs issues Planning for Water:	101 participants	<u> </u>	
11				
	What will be neededWhat will be carried			
	How will water supplies be			
	replenished Water purification			

Leave No Trace principles	Some of my actions to reduce my impact:
1. Plan ahead and prepare	1
	2
	3
	4
2. Paddle and camp	1
	2
	3
	4
	5
	6
	7
	8
3. Dispose of waste properly	Rubbish
	1
	2
	Human Waste
	1
	2
	3
	4
	Hygiene
	2
4. Leave what you find	1
	2
	3
5. Minimise the impact of fire	1
	2
	3
5. Respect wildlife	1
	2
	3
7. Be considerate of your hosts	1
and other visitors	2
	3

My I	NAME is:			
	Menu Day 1 Snacks		Shopping list	
	Shacks			
	Lunch			
	Zanen			
	<u> </u>			
	Dinner			
	Menu Day 2			
	Snacks			
	Breakfast			
	Dieakiast			
	Lunch			
	Dinner			
	M D 2			
	Menu Day 3 Snacks			
	Sincers			
	Breakfast			
	Lunch			
	Lunen			
14	Transport plan	Forward iourney de	tails:	
		= =		
			Mobile:	E-mail:
		Vehicle details:	Mobile:	E-mail:
		Forward journey de	tails:	
			Mobile:	F-mail·
				2 111011.

Transport contingency plans:

Vehicle details: Mobile: E-mail:

	T	1		
15	Equipment	Leader's equipment/gear list		
	lists	Emergency response plan		
		Group share equipment/gear list		
		Copy of emergency response plan, procedures, phone numbers	A signalling device	
		Participant's equipment/gear list	I	
		Barrel or dry bags		
16	Budget	Pudget		
10	Buager	Items that need to be paid for:	(hopefully A will = B)	Item cost \$
		Transport		Tem cost \$
		Camp site fees		
		Equipment hire		
		Food purchases		
			A = Total costs	
		Cost recovery:		
		Participant fees (No of participants x feel Amount subsidised by Group	ee per person)	
		Fundraising		
			B = Total income	
17	Emergency	Response Plan:		
	I			

NAME is:				
Emergeney	Dognanga Dlan fan Ca	angoing gotivity		
	Response Plan for Ca	-		
Activity Location: Activity Date: Emergency, accident and rescue procedures should be appropriate for the outdoor activity and location to ensure risk				
 minimisation to self Specify the res Allocate specif List emergency Have pre-plant 	and group. ponse procedures to be followed in	an emergency situation		
Emergency con		and phone number):		
Emergency con	tact details (name, location	and phone number): Ambulance		
Emergency con Police	tact details (name, location	and phone number): Ambulance Medical		
Emergency con Police Hospital Ranger	tact details (name, location	and phone number): Ambulance Medical		
Emergency con Police Hospital Ranger Risk Manag	tact details (name, location	and phone number): Ambulance Medical		
Emergency con Police Hospital Ranger	tact details (name, location	and phone number): Ambulance Medical		
Emergency con Police Hospital Ranger Risk Manag RISK MANA Activity:	tact details (name, location gement: GEMENT PLAN RISK	and phone number): Ambulance Medical Other		

My	NAME is:			
-				
	EQUIPMENT			
-				
	PEOPLE			
The	candidate demonstrated	d knowledge of planning for a	canoeing activity and is con-	sidered satisfactory
Sup	ervisor's Name:	Sign	nature:	Date:

Assessment 3: Evaluation checklist (summative) – Applying canoeing skills

Completed by SELF, PEER and GUIDE/SUPERVISOR

- Third-party reports from a peer and supervisor detailing performance.
- Observation of safe participation and applying canoeing skills
- Seek advice and feedback from others to improve skills and ensure safety of self and group
- Evaluate and reflect on own performance to identify strengths, weaknesses and areas that need improvement

You should rate yourself for each of the following areas using the 6-point rating scale below. Also ask a peer who also participated in your instructional session to rate your performance in these areas as well. A supervisor should also rate you as well. You should discuss areas where you need to improve.

Rate how well the candidate cans: Plan for the canoeing activity: Food and water Site selection Weather information Risk management Select gear for the canoeing activity: Considered contextual issues Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes pry stroke low support stroke stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture	1. Unsure 2. Poor	3. OK	4. Good	5. Very good	6. No	t applicable	
Plan for the canoeing activity: Food and water Site selection Weather information Risk management Select gear for the canoeing activity: Considered contextual issues Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke low support strokes bow draw strokes pry stroke low support strokes sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture	Rate how well the candidate can:	•			Date:	Date:	
Plan for the canoeing activity: Food and water Site selection Weather information Risk management Select gear for the canoeing activity: Considered contextual issues Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture					Self	Peer	
Food and water Site selection Weather information Risk management Select gear for the canoeing activity: Considered contextual issues Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes pry stroke low support stroke stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture	Plan for the canoeing activity:				Ben	1 001	Super visor
Site selection Weather information Risk management Select gear for the canoeing activity: Considered contextual issues Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse weeps draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture							
Weather information Risk management Select gear for the canoeing activity: Considered contextual issues Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture							
Risk management Select gear for the canoeing activity: Considered contextual issues Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture							
Select gear for the canoeing activity: Considered contextual issues Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture							
Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture	<u> </u>	rity:					
Ensured good working order Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture		•					
Selected craft and gear Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture							
Fitted and adjusted for comfort and safety Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture							
Appropriate clothing Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture	_	and safety					
Waterproof and packed appropriately Embark and disembark the canoe: maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture	_	and survey					
Embark and disembark the canoe: • maintain stability • from a bank • from a jetty • smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: • J stroke (must turn thumb down) • Forward and reverse paddling • forward and reverse sweeps • draw strokes • bow draw strokes • bow draw strokes • low support strokes • stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: • forward • backwards • sideways • turning • stopping • support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: • use of trunk rotation • correct posture		riately					
maintain stability from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture		•					
 from a bank from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
 from a jetty smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 	· I						
smoothly coming alongside other craft or the shore Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes bow draw strokes low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture							
Demonstrate efficient canoe strokes whilst directing the canoe both for C1 and C2 canoe: • J stroke (must turn thumb down) • Forward and reverse paddling • forward and reverse sweeps • draw strokes • bow draw strokes • bow draw strokes • pry stroke • low support strokes • stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: • forward • backwards • sideways • turning • stopping • support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: • use of trunk rotation • correct posture	3 2	or aroft or th	a chara				
C1 and C2 canoe: • J stroke (must turn thumb down) • Forward and reverse paddling • forward and reverse sweeps • draw strokes • bow draw strokes • pry stroke • low support strokes • stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: • forward • backwards • sideways • turning • stopping • support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: • use of trunk rotation • correct posture				noo both for			
J stroke (must turn thumb down) Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture		kes willist di	recung the ca	moe both for			
 Forward and reverse paddling forward and reverse sweeps draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 		`					
 forward and reverse sweeps draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 	1	n)					
 draw strokes bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
 bow draw strokes pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 	_						
 pry stroke low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
 low support strokes stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
 stern rudder Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
Direct the canoe in a controlled manner whilst directing the canoe both for C1 and C2 canoe: • forward • backwards • sideways • turning • stopping • support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: • use of trunk rotation • correct posture							
for C1 and C2 canoe: forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture		nonnonh:1	et dinactine 41	a canca hath			
 forward backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 		namer Will	st unrecung th	ie camoe both			
 backwards sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
 sideways turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
 turning stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
 stopping support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 	1						
 support Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: use of trunk rotation correct posture 							
Apply efficient paddling techniques while directing the canoe both for C1 and C2 canoe: • use of trunk rotation • correct posture							
 and C2 canoe: use of trunk rotation correct posture 	* *	100 mb1 - J'		200 ho4h f C1			
• correct posture		ies while dir	recung the car	ioe both for C1			
• correct posture	• use of trunk rotation						
•							
- use of regulive	• use of leg drive						

My NAME is:					
 hand placement on 	paddle				
• blade placement in					
 blade depth in wate 	er				
• paddle blade angle					
 paddle entry and ex 					
 movement of top has 	and through the stroke				
• lean or edge of the	craft				
 smooth transfer bet 	ween different strokes				
 edging or leaning 					
Apply navigation skill	s:				
• Determine location	and follow a planned cou	urse			
Capsize:					
Exit canoe in a cont	trolled manner				
Manoeuvre the uptu	urned canoe				
Demonstrate deep v					
Perform deep water re	•				
Identify and negotia	ate hazards				
-	propriate rescue method				
	nd human resources avail	la hl e			
 Deliver concise dire 		idoic			
 Perform rescue in a 					
Secure the canoe:	, sare manner				
	:				
• to the bank, shore o	or jetty				
• for road transport	4**4				
Evaluate the canoeing	•				
	spects of the canoeing act	•			
• •	ents for future canoeing e	experiences.			
Areas that need improve	ement:				
		ICATION DETAILS			
	Name	Signature	Phone contact det	ails	
Peer	2 (2011)	~_giididi C	I none contact det	***************************************	
· 					
Guide/Supervisor					

	Assessment 4: Observation checklist (summative): App	olving canoeing skills		
	sed on my observations and verified information the candidate monstrated:	Supervisor's comments	Not satisfactory	Satisfactory
Pla	nn for the canoeing activity:			
•	Food and water			
•	Site selection			
•	Weather information			
•	Risk management			
Sel	ect gear for the canoeing activity:			
•	Considered contextual issues			
•	Ensured good working order			
•	Selected craft and gear			
•	Fitted and adjusted for comfort and safety			
•	Appropriate clothing			
•	Waterproof and packed appropriately			
En	bark and disembark the canoe:			
	maintain stability			
•	from a bank			
	from a jetty			
	smoothly coming alongside other craft or the shore			
De	monstrate efficient canoe strokes whilst directing the canoe			
	th for C1 and C2 canoe:			
•	J stroke (must turn thumb down)			
•	Forward and reverse paddling			
•	forward and reverse sweeps			
•	draw strokes			
•	bow draw strokes			
•	pry stroke			
•	low support strokes			
•	stern rudder			
	rect the canoe in a controlled manner whilst directing the canoe th for C1 and C2 canoe:			
	forward			
•	backwards			
•	sideways			
•	turning			
	stopping			
•	support			
_	ply efficient paddling techniques while directing the canoe			
	th for C1 and C2 canoe:			
•	use of trunk rotation			
•	correct posture			
•	use of leg drive			
•	hand placement on paddle			
•	blade placement in water			
•	blade depth in water			
•	paddle blade angle throughout stroke			
•	paddle entry and exit points			
•	movement of top hand through the stroke		<u> </u>	

A.C. AVARAGE:		
My NAME is:		
• lean or edge of the craft		
smooth transfer between different strokes		
edging or leaning		
Apply navigation skills:		
Determine location and follow a planned course		
Capsize:		
Exit canoe in a controlled manner		
Manoeuvre the upturned canoe		
Demonstrate deep water re-entry		
Perform deep water rescues:		
Identify and negotiate hazards		
Determine most appropriate rescue method		
Select equipment and human resources available		
Deliver concise directions		
Perform rescue in a safe manner		
Secure the canoe:		
to the bank, shore or jetty		
for road transport		
Evaluate the canoeing activity.		
Evaluate relevant aspects of the canoeing activity. In the content of the canoeing activity.		
Identify improvements for future canoeing experiences.		
Areas that need improvement:		
The candidate demonstrated simple canoeing skills and performed deep water rescues is consider	ered to be satisfa	ctory.
r		
	D.	
Supervisor's Name: Signature:	Date:	

My NAME 18:
Assessment 5: Logbook
Logbook has been sighted and provides satisfactory evidence of participating in canoeing activities on flat and undemanding water on multiple occasions.
Supervisor's Name: Signature: Date: