

Level 2: Essentials of Kayak Touring

Skills Assessment

Assessment Overview: This ACA Assessment Course is designed to evaluate a participant's ability to perform all of the skills listed along with demonstrating an appropriate level of knowledge. This assessment course provides the participant with the opportunity to receive documentation of having achieved a certain level of paddling ability.

Note: This skills assessment may be used for both spray skirted kayaks, as well as non-spray skirted kayaks. Skills requiring modification for non-spray skirted kayaks are followed by the footnote notation:

Bulkheads are not required, however, some form of flotation must be present to keep the kayak from sinking.

Essential Eligibility Criteria (EEC):

ACA courses are open to all individuals who acknowledge the ability to perform the following essential eligibility criteria.

- 1. Breathe independently (i.e., not require medical devices to sustain breathing)
- 2. Independently maintain sealed airway passages while under water
- 3. Independently hold head upright without neck / head support
- 4. Manage personal care independently or with assistance of a companion
- 5. Manage personal mobility independently or with a reasonable amount of assistance
- 6. Follow instructions and effectively communicate independently or with assistance of a companion
- 7. Independently turn from face-down to face-up and remain floating face up while wearing a properly fitted life jacket*
- 8. Get in / out of a paddlecraft independently or with a reasonable amount of assistance*
- 9. Independently get out and from under a capsized paddlecraft*
- 10. Reenter the paddlecraft following deep water capsize independently or with a reasonable amount of assistance*
- 11. Maintain a safe body position while attempting skills, activities and rescues listed in the appropriate Course Outline, and have the ability to recognize and identify to others when such efforts would be unsafe given your personal situation*

* To participate in adaptive programs, participants must acknowledge only the first six EEC listed above. Entry-level adaptive programs will involve teaching and practicing EEC #7-11.

Course Prerequisites: Must be an ACA member

Course Duration: 1 day


Level 2: Essentials of Kayak Touring

Skills Assessment

Course Location / Venue: Calm, protected water with constant access to safe landing and within .5 nm from shore:

- Winds less than 10 knots
- Waves less than 1 foot (0.3 meters)
- Current less than 1 knot
- No surf shore break less than 1 ft (0.3 meters)

Class Ratio: 5 students: 1 Instructor; with an additional instructor or qualified assistant the ratio can

be 10:2

Assessor: Level 2: Essentials of Kayak Touring Instructor (or higher)

Succeeding courses:

Level 3: Coastal Kayaking Skills Assessment¹

Level 2: Essentials of Kayak Touring Trip Leader skills course¹

The sequence of assessment should be adjusted to best fit the participant's needs, class location and time allowance.

Introduction, Expectations, & Logistics:

- Welcome, introductions, paperwork
- Student and instructor course expectations and limitations
- Explain assessment procedure
- Course itinerary and site logistics
- Review waiver, assumption of risk, challenge by choice, medical disclosure
- About the ACA
- PFD policy (always wear on water)
- Appropriate personal behavior
- No alcohol / substance abuse
- Proper etiquette on and off the water
- Respect private property
- Practice Leave No Trace ethics

Conclusion & Wrap Up:

- Group debrief / individual feedback
- Course limitations
- Importance of first aid & CPR
- Importance of additional instruction, practice, experience
- Importance of appropriate level of safety & rescue training
- Life sport / paddling options
- Local paddling groups / clubs
- Handouts / reference materials
- ACA membership forms
- Course evaluation
- Assessment cards (if applicable)


Level 2: Essentials of Kayak Touring

Skills Assessment

Participant:	ACA	A #: Da	ite:
Location and venue:			_

Rating: \checkmark - Passing N - Needs more practice.

Participant must be able to perform all strokes, maneuvers, rescues, and skills in the appropriate venue. In addition the participant must demonstrate the appropriate level of knowledge for this skill assessment level.

STROKES & MANEUVERS	P/N	COMMENTS
Lifting and carrying: Good, safe technique		
Launching: Low dock or bank for entering boat in a safe manner		
Efficient forward paddling: 200		
yards/meters in a reasonably straight line		
Stop: Stop the kayak from a good speed, forward and reverse		
Reverse: 50 yard/meter paddle with		
reasonable control		
Rotate 360° on the spot using forward	 	
and reverse sweeps		
Turning on the move: sweep strokes while		
underway		
Figure of 8: paddle a figure of 8 course		
using a variety of strokes		
Landing: return to dock / shore and exit		
boat in a safe manner		
Draw sideways: Move the boat sideways		
15 feet (4.6 meters) (both sides)		
, , , , ,		
Ruddering (stern)		
Preventing capsize: Low brace		
Low brace turn: a sweep stroke followed		
by a low brace with on-side edge to assist		
efficiency		
Kayak tripping: show evidence of at least		
one day-trip of at least 5 nautical miles		


Level 2: Essentials of Kayak Touring Skills Assessment

RESCUE/SAFETY	P/N	COMMENTS
Wet exit w/spray skirt ¹ : Skirted wet exits must be modeled two ways: (1) utilizing the spray skirt grab loop and (2) releasing the skirt off the hip		
Swim rescue: swim to shore (25 yards/meters) in full paddling gear and		
Boat over boat rescue and deep-water re- entry		
Paddlefloat self-rescue ¹		
Bulldoze boat to shore		

TECHNICAL KNOWLEDGE	P/N	COMMENTS
Equipment: working knowledge of		
paddling equipment		
Safety: understand the dangers of		
kayaking and how to avoid trouble		
Cold water shock		
Hypothermia and hyperthermia		
Environmental issues		
Trip planning		
Group awareness		
Securing boats to rack		

¹Skills not required for those participants paddling a kayak without a spray skirt.


Level 2: Essentials of Kayak Touring Skills Assessment

FINAL ASSESSMENT		COMMENTS
PASS Spray skirt: YES or NO (circle Yes or No)	NEEDS MORE WORK	
ASSESSOR		
	ntly certified ACA Instructor at	
0. 400	ve this level.	
IT or Instructor:		
Signature:		
ACA #: Date:		
Assisting IT or Instructor:		
ACA #:		