

Chester le Street Amateur Rowing Club


Volunteer Guide

Version 2 (21/02/15)

Contents

1. Introduction - New Volunteers
2. A Brief History of Rowing as a Sport and at CLSARC
3. Boat Types
4. Other Equipment and Clothing
5. Carrying and Launching Boats
6. Tools
7. Common Rowing Related Terms
8. Coxing Terms
9. Stroke Cycle
10. Race Days
11. Rowing Trailers - towing and loading
12. Competition Structure
13. Racing Classification and Senior Points System Racing Classification

1. Introduction - New Volunteers

This guide is designed to provide a basic understanding of rowing for volunteer helpers. It is aimed at people with no prior rowing knowledge but who wish to support the delivery of the sport within CLSARC.

This is an introduction to the structure of clubs, the equipment used for rowing and how volunteers can help to look after it. It is not intended to be a coaching course. The advice given here will not prepare helpers to work with participants on the water but we hope it will mean they can offer effective support to coaches on the land, enabling them to prepare participants for water outings.

After reading the guide we hope volunteers will be able to assist their club's qualified coaches with sessions in a productive manner. This hopefully will in turn help the coach develop the participants they work with.

An ideal way to use this booklet would be for coaches to spend time with new volunteers going through it with them as practically as possible, so that they understand the basics.

2. A Brief History of Rowing as a Sport and at CLSARC

The first documented regatta was held in Venice in September 1274 and was a challenge between gondoliers and other boatmen racing a variety of boats. In England, racing dates from the days when there were few bridges and rivers were crossed by ferry or ford. Passengers were dependent on the watermen who operated ferries or skiffs and in the early 1700s some 10,000 watermen were licensed to work on the Thames above London Bridge. The race for the 'Doggett's Coat and Badge' was established in 1716 and is a tradition that continues to this day. On the coast it was the gigs with the fastest crews that secured the wealthiest passengers from returning vessels.

It wasn't until the late 1700s that rowing was first introduced at Oxford University and at Eton in 1806. Its popularity then saw a flurry of activity around 1815-18 with the first eight oared boats appearing at Brasenose College, Oxford. The oldest club still in existence, Leander and the oldest regatta in the rowing calendar, Chester, were founded in this period.

The North East of England was a hot bed of rowing in the nineteenth century with the Tyne sharing the distinction with the Thames for being one of the two possible venues for the world championships. In the early 1800s rowing races in Newcastle would regularly attract between 50,000 to 100,000 spectators on the banks of the Tyne. Improvements to blades, steering and the invention of the sliding seat meant that rowing as a sport had attained public prominence and more competitions were soon established. The first Oxford v Cambridge Boat Race was staged at Henley in 1829, the Wingfield Sculls, for amateur champions of the Thames, was founded in 1830 and the famous Henley regatta took place for the first time in 1839. In 1872 Britain's first international competition took place at Henley.

Rowing has continued to grow from its early days and is now one of the UK's most successful Olympic sports. For many, the sport is only known for its success at this level and for The Boat Race. However, it is enjoyed in all its various forms by more than 80,000 people, who either compete, or find it an enjoyable recreational pastime, a good way to make friends and keep fit. In England, there are more than 500 rowing clubs which are members of British Rowing. These vary in size and focus, some are very competitive, aspiring to the highest levels within the sport and working with international standard athletes. Others may be more social with a focus on recreational and touring activities. Practically all the clubs in England are run and supported by volunteers. Only a handful, have the benefit of paid coaches and even then the club committees are mainly volunteers.

There has been rowing on the River Wear at Chester le Street since the mid 1800's

Starting with professionals, who earned their money, by challenge matches against other areas. These often attracted huge crowds and massive amounts of money changed hands. Often ringers were introduced to build up the betting by losing a couple of races then coming good later, when pitted against local favourites. This often meant a quick exit with winnings stuffed in pocket to avoid a lynching by a partisan crowd.

The rowing club according to our records was founded in 1888 and rowed out of a wooden boathouse in the park; the access to the river was by a set of steps, located just above the wear, now overgrown and obliterated. In the 1930's this boat house burnt down and was replaced with a new timber structure donated by the famous confectionary company that carried an advert for "Dainty Dinah Toffee"

The rowing club was very strong in the 1950's and won many regattas throughout the area. Sadly as the members aged the demand for rowing saw a downturn and the club struggled and closed for a few years. The boats rotted away hung on the sides of the building and when Bob Heywood (our life President) resurrected the club in the 1980's there was not a lot to row in.

A kind sponsor donated 3 boats and the club managed to hang on by its teeth until a time came when numbers started to increase again and new blood came into the club, to lay the foundations for what we have today.

The Bryant name will always be associated with Chester as Victoria Bryant became our very own world champion in the under 23 ladies 8.

We are at the present time still building for the future, we have a boathouse full of boats, An initiative started to build a new clubhouse, but more importantly we have over 130 juniors, seniors and veteran rowers who have active sessions on and off the water throughout the year.

We are well thought of in rowing circles, particularly by British Rowing as a lead club for junior development. We seem to attract a lot of juniors to rowing and are able to keep them interested and participating for many years.

The Club has a strong contingent of parents/carers who have tried rowing and subsequently taken up the sport, you can usually hear them coming down the river before you can actually see them!

So that is a very brief resume of the very happy, friendly rowing club, we are very active both rowing and socially and share our resources with the council sports development team to try and increase the number of people who can participate in this great sport.

3. Boat Types

Most clubs will have a variety of boat classes and types and these can be quite mystifying to the new volunteer. The boats normally used for competition are described as 'fine'. Our club also has 'playboats' for beginners.

Fine rowing boats range in size from a single scull (27ft), doubles/pairs (34ft), fours/quads (44ft), to eights/octuples (62 ft). They have to be stored carefully as they are expensive and can be easily damaged. Space is often the limiting factor in a club's capacity to keep a large fleet of boats. Clubs may also have privately owned boats (usually single sculls) and in most cases members pay an annual fee to the club for storage.

The boats all have 'parts', some of which can be removed for trailing or storage and which are designed for both safety and speed.

Sculling boats – numbered according to the number of athletes

Single Sculling boat - a sculling boat for one where the rower has two sculls. The boat is the smallest of all the classes in both length and width. Racing classification 1x.


Double Sculling boat - a sculling boat designed for two rowers, unlike the coxless pair, the double scull does not require a rudder as the bow person of the crew can use pressure on the oars or footplate to steer the boat. Racing Classification 2x. Coxless


Quadruple sculling boat - a sculling boat for four people, where one member of the crew has a foot steering system Racing Classification 4x.


Coxed Quadruple sculling boat – as above but with a cox. Like the coxed four, the crew can row in a stern loader or front loader boat. Racing Classification 4x+.

Octuples sculling boat - a sculling boat for 8 people. This is the largest and Fastest sculling boat class. All octuples have the cox seated in the stern as for eights. Racing Classification 80


Sweep oared boats – numbered according to the number of oars

Coxless Pair oared boat - a sweep oar boat for two rowers. These boats also have the use of a rudder, so it will turn easily; one of the rowers uses a foot steering mechanism to control the rudder. Racing classification 2-.


Coxless Four - a sweep oar boat for four people. Like the coxless pair one member of the crew will have a foot steering system. This is often the bow person as they have the best field of vision, but in some crews other members of the crew will be steering. Racing Classification 4-.


Coxed Four - a sweep oar boat for four people and a cox. There are two types of coxed fours, stern loaders and front loaders. In stern loaders the cox sits facing the stroke person of the boat.


These boats offer a good view of the crew so the cox can make visual technique calls and also see where the oars are in relation to the bank. Front loaders are boats where the cox is positioned at the bow end of the boat but where the body of the cox is lying down in the hull. The advantage of this is that the cox can see the direct path of travel in front of the boat. Front loaders are deemed the better type of racing boat due to the weight of the crew spread out more evenly across the hull. Racing Classification 4+.

Eight oared boat - a sweep oar boat for 8 people. This is the fastest and largest sweep boat class. All eights are coxed boats for safety reasons with the cox seated in the stern. Racing Classification 8+.


4. Other Equipment and Clothing

Oars (Blades)

Oars, along with boat design, have been through many changes during the last 30 years. There is a difference between the oars used for sculling (with each rower having two

sculls) and sweep rowing (each rower with one oar). Sculls are not only shorter but thinner in diameter, and have smaller handles than sweep oars. Sweep oars are made with a larger diameter, due to the larger pressures exerted through the oars, and have a larger surface area to accommodate two hands.

Indoor Rowing Machines

Most rowing clubs will have indoor rowing machines based at the club. Rowing machines are a useful tool for coaches and participants. They offer the ability to train specifically on the rowing stroke without the need for water or a boat, and so are often used in the winter months when conditions are such that it is not feasible to venture on to the water.

Coaches can also get close to the participants and have the benefit of being free to move around the participant while they are rowing to look at different angles. Most importantly they can offer a good starting point to teach people new to the sport the basic stroke cycle.

Clothing

As with all sports, clothing is available. However, it is not necessarily needed until the participants become more involved in the sport. As rowing is a water-based sport, outdoor, care is needed in choosing the appropriate clothing at different times of the year.

In winter, rowers should wear lots of thin layers which can be removed as they warm up. Coxes, coaches and volunteer helpers need to be especially careful as to what they wear as they are relatively inactive and yet are still subject to the full force of the elements.

But even in the summer the weather can still be unpredictable, so be prepared. It is always better to be over dressed and remove layers if necessary. If it is sunny, hats and sun protection should be worn.

For competition it is obligatory for competitors to wear club kit.

Wellingtons may be needed to launch boats where there is no landing stage.

All coxes must wear an appropriate buoyancy aid or life jacket when coxing. Coaches and volunteer helpers should wear one if they are in a launch.

5. Carrying and Launching Boats

As a rule, the size of the boat will determine the number of people needed to carry it. So, for example, if your rowers are using a four or a quad, four people would be needed to carry the boat.

However, there are exceptions to this. Some boats will be heavier than others, especially if they are older or 'restricted' boats. These are an older category of boat with a full length keel. Young juniors will often struggle to carry their boats so it is always best to have more people rather than fewer when lifting. Whenever you need to lift a boat you should always bend from the knees, keeping your back straight. If a group of people are carrying a boat, only one person should issue instructions to make sure that no one gets hurt and no damage is done to the equipment.

Single Sculling Boats

Carrying Singles can be done by just one person. However, a safer option is to have two people. Fine Singles are the lightest boats to carry. To carry Singles from a boat rack the best method is to have one person standing at the bow of the boat and the other one at the rear. When lifting the boat you should place your hands over the hull and get hold of both sides of the boat before lifting.

When removing from the racking, care has to be taken to:

- avoid damage to the hulls of other boats by the riggers
- avoid lifting the boat into the riggers of boats above

Once the boat is clear of the racking, it is a good idea to turn the boat so that the stern decking is against the chest of the person lifting at the stern end. They will then be able to 'under sling' their arms, which will make carrying the boat more comfortable. At no point should a boat be carried with arms over the top of the hull as a loss of grip would cause the boat to fall to the floor.

When approaching the water's edge, care must be taken to avoid stepping into the water. In icy conditions often black ice will form on landing stages on the water's edge.

Once at the water's edge the boat can be turned so that the hull is underneath the deck and then carefully lowered into the water.

6. Tools

For boat adjustment you will need a variety of tools. Clubs often have a central 'toolbox' but it is useful if the coaches and rowers to have their own tools. The most commonly used are spanners and screwdrivers.

You will probably find it useful to carry a small selection yourself - especially handy on race days and with the loading of trailers.

The most commonly used tools for rowing are the following: 10mm spanner, 13mm spanner, Cross head screwdriver and Tape Measure.

7. Common Rowing Related Terms

Bow Side/ Stoke side. Refers to each side of the boat. Strokeside is on the rowers right (starboard), bowside on the rowers left (port) - when referring to rowing on rivers. In the case of coastal rowing the reverse is the case

Burst. A small number of strokes (usually less than a minute) taken at full pressure in training.

Crab. When the oar becomes caught in the water at the moment of extraction and the blade handle strikes the athlete. Often causes unintentional release of the blade and significant slowing of boat speed.

Ergo. Indoor rowing machine used for training.

Head Race. Race in which crews are timed over a set distance. Usually run as a processional race rather than side by side.

Length. Length of stroke - the arc through which the blade turns when it is in the water from catch to finish.

Novice. Term used to describe someone who has very little rowing experience.

Pressure. The amount of effort applied by the athlete to the power phase of the stroke.

Rate. Or rating. Number of strokes rowed in a minute.

Regatta. A competition with events for different boat types and status athletes usually involving heats, semi-finals and finals for each event. Boats compete side by side from a standing start.

Rigging. The way in which the riggers, slides, swivel, pins, foot plate, oars and sculls can be adjusted to optimise athlete comfort and efficiency.

Rigger jigger. A small spanner used for attaching and adjusting riggers.

Rolling start. A rolling start undertaken with the boat already moving.

Standing start. A racing start done from stationary.

Stakeboat. An anchored boat or pontoon from which rowing boats are held prior to a race starting.

Stroke. The rower who sits closest to the stern of the boat in front of all the others and is responsible for the rating and rhythm of the boat. (Other crew members can influence rating and rhythm from behind)

Trestles. Portable stands used to support a boat for rigging, washing, admiring etc.

8. Coxing Terms

Coxswain. Usually known as the cox who instructs the crew and is the person who steers the boat by means of strings or wires attached to the rudder. Can be positioned in either the stern or bow of the boat.

Back down. Term used to describe using a reverse rowing action to manoeuvre the boat backwards or for turning.

Backstops. The end of the slide nearest the bow. Prevents the seat from running off the slide. Also used to describe the position at which the athlete sits with their legs straight and blade to their chest.

Come forward. Verbal instruction used by the cox or athlete to bring the crew to frontstops position ready to row.

Easy Oar. Verbal instruction given by cox or athlete for crew to stop rowing.

Firm. Term used to suggest that the athlete is applying full pressure to the power phase of their rowing stroke

Frontstop. The end of the slide nearest the stern. Prevents the seat from running off the slide. Also used to describe the position at which the athlete sits with their legs at 90 and the blade spoon at the furthest point to the bows.

Hold it up. Verbal instruction meaning to bring the boat to a stop quickly. Perform an emergency stop.

9. Stroke Cycle

Catch. The moment at which the spoon of the blade is immersed in the water and propulsive force applied. Immersion and force application should be indistinguishable actions.

Connection. Used to describe the link between the power of an athlete's legs to the force applied to the spoon of the blade. Should be made as soon as the catch is taken and held through the trunk muscles for the length of the work section of the stroke.

Extraction. The removal of the blade from the water by application of downward pressure to the blade handle. In sweep this is done with the outside hand on the blade handle. Movement easiest when force is applied to the spoon of the blade until the last moment.

10. Race Days

Race days are extremely busy for club coaches. They may be looking after several crews and have to deal with transport, substitutes and other event administration, such as fetching race numbers, and their crews' race preparation. At larger events, coaches will also want to keep an eye on how the competition is doing in other heats and so work out race plans based on how other crew's race.

So what can you do to help on race days?

If you are new to the sport the first regatta or head race you attend is often quite an experience in its own right. There may be long periods of waiting around interspersed with periods of frantic activity. Probably the first time you attend a regatta it will be to support your club, family or friends who are racing at the event. If you are attending to help the coach you should agree in advance the areas for which you will be responsible. Make sure you understand the timescales for each activity on the day.

11. Rowing Trailers – towing and loading

As with all trailer towing, there are legal requirements which should be followed at all times. There is more information on the ARA and the DVLA www.dvla.gov.uk websites. Some points to think about before you can tow:

- Are you competent to tow? Do you have the correct licence and insurance?
- Is your vehicle suitable? Weights, security of and correct loading on tow bar.
- Is the combination legal? (weight of tow, lights, number plates, overhang, tyres)
- How long since the trailer was last serviced?
- If you breakdown will your recovery membership cover you?

Boat rigging

One of the first things to do on arrival at an event is to get boats off the trailer and rigged up. This may mean a very early start - particularly for regatta heats or the first division of a head race.

Event registration

Crew registration is an early process so that the event organisers are aware of which crews are on site. Registration will usually consist of having to collect the race numbers for crews. These will either need to be fixed to the back of the bow-person's racing kit, or placed in the number slot on the bow end of the boat. Often the crew's ARA cards are a requirement for registration so that the organisers can check the correct people are entered into the event.

Other areas

- Helping crews with the boat and making sure they get to the start of their event on time
- Crews might need some help launching the boats on to the water
- Keeping an eye on their kit, such as trainers and water bottles
- Collecting results

12. Competition Structure

Racing within the ARA structure offers a mixture of competition to various ability levels. Within the structure of competition there are 6 levels of senior competition for both disciplines as well as Junior, Veteran and Adaptive classes. You also need to take into account the variety of boat classes (10 in all). On top of that there are the timed processional races (called head races), and the side-by-side races (regattas), over a variety of different distances and formats.

Events range from local and regional to national and international levels. Most local events are held at the river location of the club that hosts the event, with regional and national events held at locations across the country in either larger rivers or on multilane lakes.

Junior class events are based on school years and range from J13 (Year 8), up to Junior level (17 and 18 year olds).

Senior classes range from the lowest level of 'Novice', up to the top level of 'Elite'. Each member's racing status is based on a points system awarded for racing successes. (The total number of points in a crew boat (excluding the cox) determines what level of event can be entered.

Within the last 10 years or so indoor racing competitions have grown in popularity across the country; again with different formats and race distances. See the Indoor Rowing section of the ARA website for more information about these events.

13. Racing Classification and Senior Points System Racing Classification

This is another area sure to confuse the volunteer new to rowing. Apart from the boat classifications listed below, race categories will include the following:

- sex of the rowers - Men (M), Women (W)
- age (for junior rowers) J13, J14, J15, etc.
- level of expertise or racing status Novice (N), Intermediate (IM)
- sculling , denoted by: x
- coxed, denoted by: +
- coxless, denoted by: - or o

There are also classifications for Veterans, Under 23s, Adaptive athletes and more.

Senior Classes

Status Level	8x/+ (Eights/ Octuples)	4x/+/- (Fours and Quads)	2x/- (Doubles and Pairs)	1x (Singles)
Elite	No limit	No limit	No limit	No limit
Senior 1	64	32	16	8
Senior 2	40	20	10	5
Senior 3	16	8	4	2
Senior 4	4	2	1	0
Novice	NV	NV	NV	NV

Each crew member's points are taken into account (except for the cox) when they compete within the senior levels of competition.

Novice is the entry level of competition and Elite is at the top end of the scale. Points are awarded for qualifying wins. See the ARA Rules of Racing for more details.

The total number of points in a crew determines which classes they can enter. The table above shows the maximum number of points a crew can have in each class.

Veteran classes

Class	A	B	C	D	E	F	G	H	I
Max Average age	31	36	43	50	55	60	65	70	75

Rowing is one of a few sports where many of the Olympic level athletes can be classed as Veterans. The Veteran system of racing offers a handicap style of competition, which enables different classes to race against each other, with the option for imposing an additional time handicap. Crew classes are worked out on the average age of the crew; the minimum age you can be is 31 years old.

Junior Classes

Junior racing classes are based on date of birth. A junior competitor is one who hasn't reached 18 years before the 1st September preceding the event. Coxes of junior crews must be juniors but they are not sub-classified by age.

J14 and younger age groups are allowed to race in sculling events but not rowing (sweep-oar) events. This age group cannot race in events more than one age group category above their own.

The rules about junior age groups are in the ARA Rules of Racing, para 3.3.3, which is available to read by going to www.ara-rowing.org/rulesofracing.