

Cambridge University Combined Boat Clubs


Lower Boats Captains' Course

Dan Wilkins

CUCBC Honorary Secretary and Deputy Chief Umpire of the Bumps


Overview

- Useful information from CUCBC
- Rules of the River
- Coaching guide
- Safety & legal requirements
- Equipment


www.cucbc.org

- Flag
- Lighting times
- Rules, coxing guidelines, code of practice
- Calendar of events


Mailing Lists

- contacts@lists.cucbc.org
- Sign up at www.cucbc.org/lists
- Useful announcements
 - Flag
 - Races
 - Information from CUCBC


When am I allowed out?

- Lights
 - I5 minutes after lighting down (sunrise)
 and I5 minutes after lighting up (sunset)
 - Need a <u>white</u> light on both bow and stern
- College crews may not boat after dark (lighting up/down times defined on website)


When am I allowed out?

- No novice crew may be on the water before 07:30 or within 15 minutes of lighting down (whichever is later)
- Only University crews and those in the top 2 divisions of the May Bumps may row below Baitsbite
- No college crews on the water before I 1:00 at weekends (in term time)


Is it safe to boat?


Is it safe to boat?

- Wind
- Stream
 - Can your cox/crew control the boat?
- Fog
 - Can you see where you're going? Lights?
- ce
 - More than 10cm from bank?


- Set by CUCBC
- Defines which crews are allowed to boat given the conditions
- On the website www.cucbc.org


Green

 No restriction on which crews may boat


Yellow

- Ist Boats
- Crews in top 2 (men) or
 I (women) divisions of
 May Bumps (no novices)
- Smaller boats made up of members of these crews


Red

No crew may boat


Red/Yellow

- University Crews
- Tub Pairs (above Chesterton)


Is it safe to boat?

- Flag is a guideline
- At the end of the day, it is up to you whether to boat
 - Do you think it is safe?
 - Can your cox and crew handle the conditions?


The first outing of a novice crew must be with an experienced cox


Coxes must wear a lifejacket!

- British Rowing requirement
- For their safety
- Coxes will not be able to swim so well if cold and wearing a lot of layers!
- It must be done up properly and on top of all other clothing!
- £50 fine if you don't have one!


All novice crews must have a coach on the bank


Keep the noise down!


- Before 07:30
 - No coaching from the bank
 - Keep use of cox boxes to a minimum
- Upstream of the Railway Bridge

No loudhailers before 07:30


Navigation

- Navigate on the <u>right</u>
 - (if you are facing forwards)
- Except between the crossover points where you navigate on the <u>left</u>


- Between crossovers, navigate on the <u>left</u>
- Change sides
- Crews coming upstream have right of way
- If another crew is crossing – STOP


Downstream


- Cross straight over
- Do not stop on the crossing point


Downstream


- Cross straight over
- Do not stop on the crossing point


Downstream crew waits for upstream crew


Downstream


- Cross straight over
- Do not stop on the crossing point


Spinning

- Never spin in front of a crew (in front or behind)
- Do I have enough room?
 - The Cam gets narrow!
- Spin quickly
- Once round, get to your side of the river ASAP
- Don't sit blocking the river!


Overtaking

- Slower crews should let faster crews overtake
- Overtake only if safe to do so
 - No crews coming other way
 - Not on corners (incl. under Railway Bridge) or at crossover points


Overtaking

- Ask other crew
 - "XXX, may I come by please"
 - Wait for response: "Come by, YYY"
- Get past them and back to your side as quickly as possible


Coaching Novices


Why row?


Before the first outing...


Before the first outing...

- Equipment and jargon
- Understanding coxes' commands
 - HOLD IT UP
- Getting boat off rack <u>properly</u>
- How to carry boat and blades
- Adjusting stretcher position
- Getting in and out of boat properly


Technique

1. Stretch Occurs from finish position	1 Hands lead out with loose grip on oar (feathered). 2 Let go of tension in knees, but DON'T SLIDE yet. 3 Handle continues to move away, drawing arms then upper body. 4 Forward stretch comes from HIPS. (Shoulders forward but loose). 5 Upper body is forward & weight moving to bow/stoke side. 6 The weight of the oar carried is being in the hands.	9.49 15. 6.1998
2. Control Occurs during recovery	 Body loose; weight between seat and feet. Shoulders relaxed in sockets. Upper body position now ready. No change until blade in water. Allow boat to slide under you, lifting knees towards chest. Handle and seat travel together. Once near your ankles, handle starts to rise, blade squaring. Compression of legs by boat nearly complete. 	31:4.9 16 6. 1998
3. Entry Occurs at end of recovery	1 With blade fully square, handle rises until spoon covered. 2 Body posture unchanged, though weight is leaving seat and 3 Moving up onto the feet. 4 Blade is buried by the time you are up on your toes. 5 Torso is tall but not rigid posture. 6 Body is on balance ready to connect.	3:29 16. 6. 1998


Technique

4. Push Occurs at beginning of stroke	1 PUSH down from legs causes spoon to engage body weight. 2 Hips are light on seat (also engaged to spoon). 3 Hip connection forces Back to engage pressure. 4 Arms are left hanging off handle. 5 Lats fill out because of this pressure. 6 Body weight is suspended between feet/hands/spoon.	9 45
5. Draw Occurs in front of pin (i.e. 1st half of stroke)	1 Leg push continues, driving hips to bows. 2 This keeps Back fully engaged. 3 Back opens dynamically to augment legs. 4 Arms still straight but have full pressure from legs/back. 5 Leg & Back angles opening and accelerating powerfully.	g: dg 16 C. 1998
6 Pull Occurs behind pin (i.e. 2nd half of stroke)	1 Legs into final third of push. 2 Back pulling hard on handle (via arms). 3 As handle travels in past knees, arms break. 4 Arms add to legs and back increasing handle speed. 5 Pulling with both hands (like bench pull). 6 Keep pushing into toes, pulling handle to chest. 7 Push and draw into own rigger.	


Technique

Release

Occurs at finish of stroke

- 1 Push and draw keeps weight up, out of boat.
- 2 As acceleration stops, oar drops you and boat into water.
- 3 Spoon uncovers itself. Allow puddle to detach from spoon.
- 4 Use momentum to push handle down and away from body.
- 5 Inside hand feathers oar once clear of water.
- 6 All tension is released from body ready for recovery.


Coaching

- Demonstrate the technique
 - Full technique
 - Then building up in stages from arms only
- Easier to learn first on erg
- Build it in to a training plan...
 - Co-ordinate between coaches!


Stage I

- Learn about overall boat safety
- Basic technique
- Use and effect of oar (grip, feathering & squaring, handle heights and change of direction)


Session I

- Tour of boathouse, introduction to equipment, safety
- Warm-up and stretching exercises
- Getting boat on and off of rack
- Carrying boat and putting it on the water
- Adjusting stretcher positions
- Getting in and out of the boat
- Pushing off and landing the boat
- Messing about/confidence exercises tapping/balance


Warming Up


Warming Up

- Cardio
 - Short erg also reinforces technique
 - Short jog/run
 - Something more involved...


Warming Up


- Cardio
 - Short erg also reinforces technique
 - Short jog/run
 - Something more involved...

- Stretching
 - Reduce risk of pulled muscle
 - Improve flexibility
 - Quads
 - Hamstrings, glutes & calves
 - Shoulders


- Takes practice to get it right
- Point bow to where cox wants to end up
- Take it slowly bow four or pair
- Crew lean out from bank and bank side (usually bow side) rowers lift blades
- Gently take run off in stern on water side (usually stroke)


- Warm-up & stretching exercises
- On the ergo
 - Explain drive phase (push, draw, pull, release)
 - Execute drive phase
 - Explain recovery phase (hands, body, slide)
 - <u>Execute</u> recovery sequence
 - Building up and putting it together
 - Correct faults


Stage 2

- Rough co-ordination of oar/scull
- Grasp of boat manoeuvrability


- Warm-up & stretching exercises
- Correct posture on seat
- Proper grip of handle
- Independent roles of each hand
- Confidence that boat will not capsize as long as blades are held on to
- Correct blade profile through water, with & without slide
- Turning boat around


But...


- Before you go anywhere...
 - How to stop the boat
 - HOLD IT UP!
 - Easy all
 - Stopping at arms away


Gripping the Handle


Outside Hand


Outside Hand


Feathering


Squaring


Stage 3

 Refining co-ordination of the rowing stroke (without much power)


- Run through & clarify Stages 1 & 2
- Warm-up & stretching exercises
- <u>Explain</u> direction change at front and back end of stroke
- <u>Execute</u> drive phase & recovery sequence (build it up)
- <u>Execute</u> changes of direction (entry and release)
- Put it together
- Correct faults


- Recap Session 4
- Warm-up & stretching exercises
- Stopping, backing down and turning around
- Balancing the boat
 - After paddling and backing down (blades clear)
 - Paddling with blades off the water
- Hand co-ordination reiterate independent roles of each


- Recap previous sessions
- Warm-up and stretching exercises
- Full strokes, executing drive and recovery phase
- Arms only. Use of arms during draw phase.
 Relaxed, loose shoulders. No shoulder movement
- Arms only. Handle profile using both arms and outside arm only


- Recap previous sessions
- Warm-up and stretching exercises
- Adding exaggerated use of upper body to arms only (swing from the hips, straight back)
- Handle profile using outside arm only
- Set up rolling through fours continuous paddling (stern four, middle four, bow four)


- Recap recovery and separate task for each hand
- Warm-up and stretching exercises
- Explain slide and how entry is the last part of the recovery
- Exaggerated use of upper body (single strokes then continuous)
- Bring in the slide, one stroke at a time (just the drive phase, one stroke at a time)


- Recap previous sessions
- Warm-up and stretching exercises
- Legs only rowing
- Legs and body
- Complete drive phase (single strokes to arms away)
- Continuous square blade, full slide rowing
- Correct faults


Stage 4

- Further refining rowing technique
- Changes in pressure
- Improvement in rowing rhythm


- Recap previous sessions
- Warm-up and stretching exercises
- Rowing square blades
- Improve use of arms rowing arms only, varying pressure
- Progress to rowing in sixes then all eight by the end (blades feathered on the water)
 - No variable pressures rowing all eight


Session I I

- Recap previous sessions
- Warm-up and stretching exercises
- Square blades
- Bring in slide. Half slide then full slide
- Vary pressures at each stage
- All eight, feathered blades on the water


- Recap previous sessions
- Warm-up and stretching exercises
- Build up stroke from arms only to full slide.
 Incorporate this into the warm-up
- Rowing all eight, feathered blades on the water


- Recap previous sessions
- Warm-up and stretching exercises
- Variable pressures, keeping the <u>ratio</u> as the pressure comes up
- Improve ratio and rhythm, entry and release at varying pressures


- Recap previous sessions
- Warm-up and stretching exercises
- Timing every part of the stroke together
- Single strokes to arms away
- Handle heights, keeping lateral pressure and balance
- Rowing all eight, feathered blades off the water


Land Training


- UT2 strength/endurance
 - 60-80% MHR
 - 60-90 min
 - e.g. long erg (not too hard), run
 - More fun in groups
 - Keep it enjoyable and don't start off too hard

- UTI endurance
 - 80-85% MHR
 - 30-45 min
 - e.g. 10k erg, 5k erg
- AT Endurance training
 - 80-90% MHR
 - 20-30 min, 10min pieces
 - e.g. fartlek
- Strength
 - Weights proper instruction!


Core Stability

- Important to transfer force from legs to handle
- Where is my core?
 - Hold nose and clear ears
 - ...those muscles!
- Lots of exercises!


Coxes


- Don't forget, you will need coxes too!
- Don't neglect them
 - Coach them and give them advice
 - Coaching from senior coxes
- Get them involved in coaching
 - What to watch out for, drills


Coaching Guidelines


How to Coach

- Be positive
- Briefing and debriefing
 - What are we doing today? Why?
- 'Compliment sandwich'
 - You're doing ____ well
 - I want you to try ____ to help ____
 - But overall it's coming on nicely


How to Coach

- Coach the whole crew and individuals
 - Names or numbers?
- Work on <u>one</u> thing at a time
- Explain why you're doing something (to help _____)


When to Coach

- Depends on athletic ability
- Beginners:
 - Will not be able to listen, think and change while doing
 - Coach when they have stopped
 - Maybe get them to try it out
 - Reinforce with calls while moving again


When to Coach

- More advanced athletes
 - Able to listen, think and change while doing
 - Concise calls while moving
 - Reinforce with discussion when stopped


Be Considerate

- Don't stop in front of other crews
- Crew chat after spinning and pulling in

- Be patient
 - Everyone has to learn!


Congestion

- The River will get <u>busy</u>
- Try to avoid morning outings (before 9am) where possible
- At busy times, no less than half crew at half slide
- Keep the traffic moving


Moored Boats

If you collide with moored boat:

- I. Blades in!
- 2. Back down with stern pair if possible
- 3. Push off fenders (or tyres)
- 4. If no fenders, push off <u>above</u> water line


Avoiding Injury

Through bad rowing...


Avoiding Injury

Through bad rowing...

...or should that be bad coaching?


Don't over compress or overreach

- Don't rush or bounce into frontstops
- "ratio"
- "trundle, trundle, trundle"


Strong core at the catch

- To avoid bum-shoving
- Back strain


Your legs are your strongest muscles!

- Use them the most!
- Missed catch leads to early finish
 - Lean back too far and draw up really high to compensate


Back strain


Keep your back strong but comfortable

- Not slumped
- Not boltupright


Keep wrists flat

- Wrists flat during the drive phase
- Extract before feathering to avoid force on bent wrists
- "Elbows above wrists at the finish"
- Sore wrists time off necessary


Relaxed neck & shoulders

- Not overreaching at the catch
- Relaxed shoulders round the finish
 - Sit back. Let the arms spin away with the shoulders still


Keep contact with footplate

- So you don't need to use hamstrings to haul yourself up the slide
- Weight through the feet balance

 "Imagine holding coins under the balls of your feet"


In short...

Relax!

- If you're tense, you won't let the stroke happen naturally.
- Injury is more likely and you can get into crazy habits like leaning away from the rigger


Coaches and Safety


Role of the Coach

- To be responsible for the safety of the crew at all times
- To identify and respond to risks
- To exercise common sense & diligence
- To be courteous to other river users and members of public on the towpath at all times

Coaches have a duty of care


Neglect

- Cold exposure and poor clothing
- Dehydration
- Excessive work
- Reckless behaviour and incompetence


Reckless Behaviour

- Disobeying the navigation rules
- Going out after dark/in fog
- Blind overtaking
- Tailgating scullers
- Rowing too fast for the conditions
- Getting too close to the weir
- Aggression

Reckless behaviour is dangerous and will be penalised heavily with fines and potentially training/racing bans


Vital Skills

Learn how to

- Stop your crew
 - normally
 - in an emergency
- Spin quickly
- Use a throwline


Coaches' Kit

- Throwline
- Space blanket
- Mobile phone

- Toolkit
 - 10mm spanner, 13mm spanner, screwdriver, tape


Procedures

- Ensure all rowers and coxes can swim 100m in light clothing (consent form)
- All coxes must wear a lifejacket
- Encourage cox to carry a mobile phone
- Be prepared to call the emergency services in case of emergency/serious criminal cases


If someone gets injured...

- Keep them warm
- Allow them to choose whether to drop out or row home gently to keep warm
 - If in doubt, drop them out
 - If ribs hurt when breathing/laughing, it is a stitch or cracked rib – shouldn't row until better
- Tell them to see a physio
- Monitor training until they're better


Cold Exposure

- Symptoms
 - Shivering
 - Pale or blue
 - Incoherent
- Remedy
 - Warm & dry clothing
 - Remove from water if immersed

- Major risk
 - In the winter
 - When waiting at the start or finish of a race
 - In bad weather when clothing is wet
- Bring warm/dry clothing


Exhaustion

- Do not exceed 2 hours
- Take water
- Take particular care in hot weather


Stay with the boat!

- British Rowing guideline in the event of capsize
- Emphasise this from the start
- Swim to the bank with the boat
- In case of cold, drape person onto boat to reduce heat loss
- Getting back into the boat capsize drill


Dealing with Trauma

- First aid
- Have a mobile phone dial 999
- Seek help
- Know the ambulance access points
- Keep them warm


Incident Reporting

- Keep a record for insurance, personal injury claims, information gathering
- Complete the British Rowing incident report and send a copy to <u>committee@cucbc.org</u>
- Report
 - What happened (including boat names/ numbers)
 - Weather
 - Witnesses (get contact details)


Are you insured?

- Yes, if you have British Rowing membership
- Yes, if you are a member of College
- Yes, if you are on College business (and there is a written record)

If you're not insured, you may be in trouble


Equipment

Think of a boat as a vehicle: would you drive — or teach your friend to drive — if you thought the car would fail its MOT or had a loose wheel?


Why should I care?

- Training disasters / racing disasters?
- Crews do not know how to look for breakages
- Crews incorrectly adjust the boat, damaging it

- Take an interest (and wash the boat!)
- Teach your novices about the equipment...


Quick Check

- I. Hull
- 2. Hatches
- 3. Bowball
- 4. Riggers & gates
- 5. Seats
- 6. Heel Restraints, shoes, stretcher
- 7. Steering
- 8. Oars


Hull

Problems

- External
 - Gel coat flakes off (often from impact with debris, hoe extends)
 - Holes from riggers/ debris (water gets in honeycomb)

- Internal
 - Deck cracks, structural collapse
 - Wooden areas rot/ delaminate
 - Footplate track screws pull out


Hull

- Teach crew where to step
- Teach coxes to avoid debris
- Problem of getting handle jammed through saxboard
- Check hull when wiping boat down
- Tape as a temporary measure
- Get it fixed (ask your boatman)


Hatches

- Hatches maintain floatation chambers
 - Safety requirement
- Must be secure and attached

Problems

- Seats can catch on them
- Can be loose, cracked or missing

- Tighten it
- If cracked or missing, quarantine boat and report to your boatman


Bowball


Essential to cover sharp point of bow

Problems

- Missing
- Insecurely attached
- Nearly ripped off

- Fit back on properly (screwed, not just add more tape)
- If missing or badly damaged, quarantine the boat


Riggers & Gates

Problems

- Riggers
 - Missing bolts
 - Bolt plates about to pull through hull
 - Cracked/broken welds
 - Bent frame
- Gates
 - Worn
 - Missing spacers
 - Not free moving
 - Rattling/noisy
 - Pitches out

- Check top nut is tight
- Check bolts are tight (but not crushing the hull!)
- Inform boatman if they keep loosening
- If the gate breaks, the outing is cancelled!
- If the rigger's bent, consider if the pitch is out/it is unrowable


Seats

Problems

Comes of slides

Sticks


- Is it the rower or the seat?
- Control the slide!
- Missing slide ends (can use tape)
- Comes of laterally –
 damaged chassis
- Holding knees down too long
- Clothes caught in wheels
- Slides need cleaning
- Wheels worn out or need cleaning
- Missing magnet


No rating

Heel Restraints

- Hold heel to base of footplate to allow escape in the event of capsize
- Heel should not rise above where sole is fixed to footplate
- Do not boat without them!

Problems

- Loose
- Missing
- Broken/frayed

- Tighten
- If missing or broken, quarantine boat until replaced


Shoes & Stretcher

Problems

- Shoes
 - Screws loose
 - Fabric separating from sole
 - Sole cracked
 - Velcro not working
 - Missing release string
- Stretcher
 - Slips with pressure
 - Angle wrong
 - Broken welds

- Tighten loose bolts
- Replace missing bolts
- Tape fabric but <u>never</u> tape feet into shoes
- Replace release string
- If it keeps slipping,
 report to your boatman
- Report broken welds


Steering

Problems

- Rudder lines
 - Handles not fixed
 - Pulley wheels worn cuts through wire
 - Sleeve worn
 - Chocolate blocks loose
- Rudder & fin
 - Should operate evenly left & right
 - Should be whole & straight
 - Fin should be secure

- Tighten chocolate blocks
- Report worn parts
- Report any faults with rudder & fin – don't make it worse!


Oars

Problems

- Spoon
 - Layers/chunks missing
- Loom
 - Holes/cracked/splintered
- Button, collar & wear-plate
 - Missing wear plate no lock against gate
 - Button loose gearing slips
 - Button thin can cracl
 - Collar worn gearing slips
- Handle
 - Loose

- Report worn or broken parts to your boatman
- Tighten button and handle
 - Match gearing with others in the set


Some things are best left!

- Rigging
 - Heights, pitches and gearing
- Wheels
- Bowballs
- Wiring
- Hull damage

Talk to your boatman!


Thank you

www.cucbc.org committee@cucbc.org


Any questions?