

Age Managers Participant Workbook	
Participant Details	
Name:	
Club:	SLSC
Contact telephone:	
Contact email:	
If I have any questions or problems with the completion of this workbook or practical work I should contact:	
Course Presenter	
Name:	
Phone #:	
State (Branch) Age Manager Coordinator	
Name:	
Phone #:	

# **Table of Contents**

Foreword	4
Introduction & Information	5
SLSA Code of Conduct	6
Course Requirements	7
Course Overview	8
Module 1 – Role of the Age Manager	9
Module 2 – Creating a Safe Environment	10
Module 3 – Growth, Development and Learning	11
Module 4 – Age Manager in Action	12
Surf Life Saving Australia Offices	13
Age Manager Third Party Form	14
Certification	15

© COPYRIGHT 2012. Surf Life Saving Australia Limited

All material in this resource is strictly the copyright of Surf Life Saving Australia Limited and may not be reproduced without prior written permission from Surf Life Saving Australia's Chief Executive.

# **Foreward**

An age manager plays an important role in the development of junior members within Surf Life Saving Australia (SLSA). Junior members comprise of approximately 40% of the total membership of SLSA. An age manager plays a critical role in introducing junior members to surf life saving experiences.

You and your fellow course participants will join thousands of other age managers on the beaches across Australia. Your new skills and knowledge will help SLSA make the junior surf life saving experience fun, safe and challenging for thousands of young Australians each year.

Courses such as this one are important to formally recognise the skills and knowledge required to be an accredited age manager in the 21st century. You will be rewarded for your commitment with formal accreditation as an age manager. Continuing education credit will be given to age managers who complete this course and who wish to pursue further pathways within surf life saving (eg. coaching, officiating).

We offer you experienced and qualified course presenters and mentors to ensure you achieve success in this course. SLSA is committed to making our accreditation courses accessible and user-friendly in an effort to recruit and retain new age managers.

Welcome to the largest family of surf lifesavers in the organisation and we look forward to seeing you on the beach as you become further involved in surf life saving in the future.

**Kevin Larkins** 

Director of Development, Surf Life Saving Australia

What Carting

# Introduction

Your Participant Workbook has been designed to assist you to gain the theoretical and practical experience needed to become an accredited age manager.

At the completion of the SLSA age manager course, you will work with a currently accredited mentor/supervising age manager in your club to validate and demonstrate you have acquired the knowledge and skill to be an accredited age manager. The mentor/supervising age manager will assist you with the completion of your on-the-job training program and the 3rd Party Report. It is important that you drive the mentor process so that you receive constructive evaluation, that you can use to improve your age manager experience and expertise.

#### **Prerequisites**

- · Be a current financial member of a club
- Have completed the relevant state working with children check requirements
- · Must be a minimum of 16 years old (higher in some states)

### Becoming an accredited age manager

To become a qualified age manager you must do the following within a twelve (12) month period:

- Attend an SLSA age managers theory course
- · Have the SLSA age managers workbook completed and assessed by the course presenter. Please ensure you sign the Code of Conduct acknowledgment on Page 6
- · Undertake a 2-hour on-the-beach practical session to gain an introductory understanding of surf skills (at branch/state discretion, this may be waived if the participant has a surf background such as proficient Bronze Medallion)
- · Work with an experienced age manager mentor in your club to complete the required Third Party Form and have it signed off by an approved assessor/mentor
- · Return your completed Third Party Form and Certification Form reports to your course presenter or State Office as advised at the theory course

#### **Learning Outcomes**

By the end of the course and successful completion of practical requirements, you will be able to:

- Understand the roles and responsibilities of the age manager
- Develop strategies to work with children, parents, coaches, officials and club administrators
- · Manage risks in the beach environment
- Cater for the physical, emotional and social development of juniors in their care
- Safely conduct training sessions, ensuring fun and participation through games and activities
- · Utilise a range of communication, teaching and behavior management strategies to help juniors learn basic skills

Your workbook has sufficient space for you to record notes and useful information, which may be referred to at a later date, or for post course assessment requirements.

It is essential you hand you completed workbook to the course facilitator at the end of the theory course for assessment purposes. The workbook will be returned to you following this assessment.

Remember that learning is not just about the destination, but also about the journey.

# **Introduction** (continued)

# **Resources for the Age Manager**

You have access to the following resources to assist you in achieving success in this course:

- SLSA Age Managers Guide (AMG)
- SLSA Junior Development Resource (JDR)
- SLSA Policies including Member Safety & Wellbeing, SLSA
- SLSA Junior Coaching Manual 1st Edition
- Water Safety Guideline, your respective SLSA State Centre
- Surf Lifesaving Australia website: www.sls.com.au

# **Conditions of Use**

The workbook and accompanying materials are subject to copyright restrictions. The material contained within this workbook is designed for a specific volunteer development program and may only be used with written permission from the Chief Executive Officer, Surf Life Saving Australia.

# **Course Content**

#### 1. Welcome to the course

# 2. Introduction to Surf Life Saving

# 3. Module 1: The Role of the Age Manager

- · Age manager role description
- · Duty of Care
- Qualities of an age manager
- Safety and Well Being policy
- Club Junior Coordinator role

# 4. Module 2: Creating a Safe Environment

- Member Code of Conduct
- Age Manager Code of Conduct
- · SLSA policies and procedures
- · Working with children
- Preliminary Skills Evaluation
- Junior Competition Evaluation
- First aid emergency procedures

# 4. Module 3: Growth, Development & Learning

- Changes and variation in growth patterns
- Social and emotion growth implications
- Five stages of skill development
- · How children learn
- · Four phases of learning
- · Catering for differences in learning styles
- · Factors in successful learning

# 5. Module 4: Age Manager in Action

- Things to consider when teaching children
- Four key steps when demonstrating skills
- Providing effective feedback
- Effective communication
- · Children and unacceptable behavior
- On-the-beach practical skills session
- Third Party Validation (on-the-beach assessment)

# 6. Overview of the Junior Development Resource Kit

- Introduction to Junior Development Program
- JDR kit overview
- Framework
- · Award pathway and breakdown
- · Participation criteria
- · Further junior award options

# 7. Where to now?

- · Age manager accreditation process
- Workshop feedback

# **Code of Conduct**

As an SLSA member you should meet the following requirements in regard to your conduct during any SLSA sanctioned activity:

- Respect the rights, dignity and worth of others
- Be fair, considerate and honest in all dealings with others and be a positive role model
- Make a commitment to providing quality service
- · Be aware of and maintain an uncompromising adhesion to SLSA standards, rules, regulations and policies
- · Demonstrate a high degree of individual responsibility especially when dealing with persons under 18 years of age
- · Contribute to the provision of a safe environment for the conduct of all activities within surf lifesaving
- Abide by the relevant role-specific codes of conduct

# Specifically, an SLSA Age Manager will:

- Agree to abide by the code of conduct
- Be responsible for the group's safety and well-being
- Be responsible for the group's learning
- · Make time to plan and prepare the activities delivered
- · Foster a collaborative approach to group management
- Instil enjoyment and fun in what the children do
- Be a positive role model for SLSA and it's members

Signature of Participant	Date	

# **Module 1: Role of Age Manager**

Module Objective
At the conclusion of this session participants will be able to identify the basic role of an age manager.
1. Why do you want to become an age manager?
2. What are at least four key skills do you think you might need to be successful as an age manager?
3. What does 'duty of care' mean?
3. What does duty of care means
4. What are liting do you being to the valo of an are warrang?
4. What qualities do you bring to the role of an age manager?

# **Module 2: Creating a Safe Environment**

# **Module Objective**

At the conclusion of this session, participants will be able to:

- Operate in accordance with the legal responsibilities of an age manager
- Manage risks so as to eliminate them or minimise any potential risk
- Refer to policies that impact upon the safety and wellbeing of members

Comply with state legislative requirements for working with children
1. Why is safety and wellbeing of junior members a key priority for an age manager.
2. What are 4 key elements of the age manager's Code of Conduct?
2. What are 4 key elements of the age manager's code of contact.
3. Name 3 important SLSA policies that relate to juniors, and briefly state why each is important?
3. Name 3 importante 325, i pondes that relate to juniors, and briefly state why each is importante.
4. Mary is a 9 year old who loves the water and tends to move away from the group when she gets bored. What actions could a reasonable age manager put in place to cover foreseeable situations?
5. What are the working with children requirements in your state for persons working with members under the age of 18 years?

# Module 3: Growth, Development & Learning

# **Module Objective**

At the conclusion of this session participants will be able to:

- Understand the need to modify activities on the basis of the maturation level of juniors
- Understand the importance of the developmental stages children move through in their sporting development
- Understand the importance of catering for a variety of learning styles in teaching
- Understand the phases that people move through when learning

1. What impact does the varying maturation (growth and development) level of juniors have on the activities provided by the age manager?
2. What are the five stages of skill development that children move through in their sporting development?
3. Why is understanding differences in learning styles important?
4. What phases do people go through when they learn?

# **Module 4: Age Manager in Action**

# **Module Objective**

At the conclusion of this session participants will be able to:

- · Utilise a range of communication, teaching and behaviour managemen stratergies to effectively deliver a stimulating learning activity
- Safely conduct session, ensuring fun and maximum participation through games and activities

Suffry conduct session, crisaring ran and maximum participation amough games and accordes		
1. What are the 4 key steps when you are demonstrating skills? Why is it important to be aware of these steps?		
2. What are the key features of effective communication?		
3. Harry & Rebecca tend to be disruptive in the group when they are not getting their own way. How could you respond to this behaviour to		
keep the group focused?		
4. How do you see the third party club-based mentoring segment benefiting you in developing your skills as an age manager?		

# **Surf Life Saving Australia Offices**

Accredited age managers may contact their relevant State Centre office for support:

# **Surf Life Saving Australia**

Phone: (02) 9215 8000 Fax: (02) 9215 8180

Postal Address: Locked Bag 1010, Rosebery NSW 2018

Email: info@slsa.asn.au

# **Surf Life Saving New South Wales**

Phone: (02) 9471 8000 Fax: (02) 9471 8001

Postal Address: PO Box 307, Belrose NSW 2085

Email: info@surflifesaving.com.au

#### **Surf Life Saving Tasmania**

Phone: (03) 6222 6555 Fax: (03) 6223 5577

Postal Address: GPO Box 1745, Hobart Tasmania 7000

Email: slst@slst.asn.au

# **Surf Life Saving Northern Territory**

Phone: (08) 8985 6588 Fax: (08) 8985 4737

Postal Address: PO Box 96, Nightcliff NT 0814

Email: slsnt@dhl.com

# **Surf Life Saving Queensland**

Phone: (07) 3846 8000 Fax: (07) 3846 8008

Postal Address: PO Box 3747, South Brisbane QLD 4101

Email: slsq@lifesaving.com.au

### **Life Saving Victoria**

Phone: (03) 9676 6900 Fax: (03) 9681 8211

Postal Address: PO Box 353, South Melbourne VIC 3205

Email: mail@lifesavingvictoria.com.au

# **Surf Life Saving South Australia**

Phone: (08) 8354 6900 Fax: (08) 8354 6999

Postal Address: PO Box 117, West Beach SA 502 Email: surflifesaving@surfrescue.com.au

# **Surf Life Saving Western Australia**

Phone: (08) 9207 6666 Fax: (08) 9207 6699

Postal Address: PO Box 700, Balcatta WA

Email: mail@mybeach.com.au

# **Certification**

# **Age Managers Course Certificate**

On-the-beach practical date:

This certificate serves as proof of completion of the Age Managers theory session and the on-the-beach practical session. You need to have both sessions signed off by your presenter/s.

NB: You need to forward this with your Third Party Form to your relevant branch/state office. You may like to keep a copy of this for your records.

Candidate's personal details	
Name:	
Club:	
Phone:	
Mobile:	
Email:	
Course presenter endorsement  I endorse that the above candidate has completed the off-the-beach training.  Name:	ining for the SLSA Age Managers Course.
	Data
Signature:	Date:
Telephone:	Email:
Theory course date:	Location:
□ Workshop completed	
On-the-beach practical endorsement	
I endorse that the above cantidate has attended the on-the-beach practi	ical segment for the Age Manager course.
Name:	
Signature:	Date:
Telephone:	Email:

<b>Third Party</b>	Form			
Namo				
Name:				
Address:		Postcode: _		
Phone:		Email:		
DOB:				
☐ Financial Member	☐ Member Screenii	ng ☐ Theory Component	☐ Practical Beach Skills	
I certify that the above d	letails are accurate.			
Candidate's Signature: _		Date:		
in the context of a 6 hou	r mentoring context on th		nager mentor. It is expected that they will be completed	
* Age Manager	^ Mentor	Domonstrate awareness of beach	Task	
		<ul> <li>Demonstrate awareness of beach</li> <li>How to set up the beach</li> <li>"Who's who?" (water safety / AN</li> <li>Conditions on the day</li> </ul>	1 identification, role of parents, patrol captain, official etc)	
		<ul> <li>Contribute to a safe environment for juniors</li> <li>Hazard assessment walk</li> <li>Sun safety requirements</li> <li>Shade &amp; hydration</li> <li>Equipment check</li> <li>Emergency procedures (eg First Aid, missing child)</li> </ul>		
		<ul><li>To parents and children</li><li>What to do on beach?</li><li>Speak to the group at commence</li></ul>	ement/conclusion of the day	
		Initiate and maintain attendance s Receiving / maintaining / returni Head count regularly (especially Going to the toilet procedures	ng children	
		<ul><li>Deliver a learning activity</li><li>What outcomes are important</li><li>Planning on the day</li></ul>		
		<ul> <li>Monitor group engagement in acti</li> <li>Equity - everyone has different a</li> <li>Conducted fun, interactive activi</li> <li>Where to go for resources, ideas</li> <li>Provide for differing interests and</li> </ul>	bilities ty , activities	
		he/she feels confident that they hav e AM Mentor (third party) to signify	e completed this requirement. that they are satisfied that the task has been completed	
Mentor (third party) \	/erification			
Name:		Signature:	Date:	

Mentor's AM Award Number: \_\_\_\_\_