

Level 4: Surf Kayaking

(Sample Skills Course)

Course Overview:

The **Surf Kayaking** course is designed for experienced kayakers seeking to develop their skills in dynamic surf using sit-on-top kayaks (with thigh straps), whitewater kayaks, surf-specific kayaks and wave-skis in significant surf. The focus is on developing skills with the aim of maximizing safety and enjoyment while surf kayaking.

Course Objectives:

- SAFETY Continue to develop an understanding of, and practice: surf etiquette, self-rescues (including rolling) and assisted rescues in dynamic surf.
- SKILLS Continue to develop skills and techniques to enable participants surf kayak in dynamic surf conditions safely.
- FUN Maximize the enjoyment of surf kayaking in dynamic surf.

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 on / off or in / out of a paddlecraft independently or with a reasonable amount of assistance*
- 9. Independently get out and from under a capsized paddlecraft*
- 10. Remount or 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 can recognize and identify to others when such efforts would be unsafe given your personal situation*

Course Prerequisites: Level 3: Essentials of Surf Kayaking, or equivalent skills and experience. A combat roll is strongly recommended.

^{*} 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.

Level 4: Surf Kayaking

(Sample Skills Course)

Course Duration: 7 - 8 Hours

Course Location / Venue: Sandy beach break with significant, peeling surf – a mix of spilling and steep (plunging) waves during sets; wave faces less than 4ft (1.2 meters); wind, if cross-shore or offshore less than 15 knots, if on-shore less than 20 knots; flat water (if available).

NOTE: careful consideration should be given to hazards including other surfers, rip currents, longshore drift, rocks and man-made structures when selecting a venue.

Class Ratio:

5 Students:1 Instructor; with an additional instructor or qualified assistant the ratio can be 10:2

Course Content:

The following is a general summary of course content for the **Level 4 Surf Kayaking Skills Development** course. The content covered, and sequence of instruction should be adjusted to best fit the participant's needs, class location and time allowance.

Introduction, Expectations, & Logistics:	Essential Paddling Skills: (Flat water if available
I Welcome, introductions, paperwork	or outside surf break)
I Review waiver, assumption of risk	☐ Stern squirt
I Medical disclosure	☐ Powerful acceleration stroke
I Student and instructor course	☐ Edging: hull flat to wave face; rail to
expectations and limitations	rail transitions
I Challenge by choice	☐ Low brace, high brace
I Course itinerary and site logistics	☐ Rolling from non-set-up position
I About the ACA	□ Draw strokes
I PFD and helmet policy (always wear on	☐ Low brace turn
water)	☐ Down-wave rudder
I Appropriate personal behavior	
I No alcohol/substance abuse	Surf Zone Safety
I Proper etiquette on and off the water	☐ Beach suitability: identify hazards including
I Respect private property	rips, other surfers, swimmers, other beach
I Practice Leave No Trace ethics	users
1 Tuesdee Beaver to Trace cames	☐ Identify surf break – type of waves, height,
Personal Preparation:	period, wind effect, tide effect, sets and lulls
I Swimming ability	☐ Surf area, beach positioning, setting
I Fitness, strength conditioning, stretching and	boundaries
	☐ Surf etiquette and collision avoidance
warmup	☐ Surf zone safety: swimming in surf,
E autimus aut	separation from kayak, control of free boat
Equipment:	and use of grab loops / webbing tails, always
☐ Personal gear and fit	staying ocean-side of kayak
☐ Surf kayak design, construction and outfitting	\Box Use of paddle leash – pros and cons
☐ Wave-ski design, construction and outfitting	□ Swimmer tow
☐ Fin design and placement	

Level 4: Surf Kayaking (Sample Skills Course)

Surfing Skills / Techniques (On the water)

	Paddle out: timing, reaching over the back of
	the wave, paddle position when punching
	through waves, "bunny hops", using a rip
	Positioning: monitoring drift – use of ranges,
	sets, reading the water – previous waves,
	observation of other surfers
	Take off: waiting for waves, timing, sinking
	stern, power forward stroke, straight / angled
	take off, late take off
	Riding the wave: diagonal run, staying high,
	staying close to power pocket – stalling,
	rudder on down wave side
	Bottom turns: practice with paddle out of the
	water
	Top turns: paddle on down wave side; head
	and body position
	Cut backs: head, torso, paddle, edge to edge
Conc	clusion & Wrap Up:
	Group debrief / Individual feedback
	Course limitations – what's next?
	Importance of additional instruction, practice
	experience
	Importance of appropriate level of safety and
	rescue training
	Importance of First Aid & CPR
	Life sport / paddling options
	Local paddling groups / clubs
	Handouts / reference materials
	ACA Membership forms
	Course evaluation
	Participation cards