

NIPPER HANDBOOK

2018/2019

July 2018

2

3. Committee

4. Welcome to Nipper Introduction, History, and Membership Fees

5. Calendar Dates, Club Sundays, Water Safety

6. Uniforms

7. Age Groups. Under 14, Competency Assessment

8. Surf Education, Awards

9. Parental Involvement, Fundraising

10. Surf Sports Programs

11. Club Championships, Presentation Day

12. Child and Youth Safety

3

Objectives of this Manual

The objective of this handbook is to provide all nippers and parents with a clear and concise

set of guidelines when engaged in Junior Activities.

Director of Junior Activities Shaun Lees 0407 491 036

Secretary Wayne Arthur 0448 370 505

Registrar Brenda Koining 0434 788 922

Youth Team Manager (U11-U13) Wayne Arthur 0448 370 505

Junior Team Manager (U8-U10) Tania Lewis 0438 902 001

Water Safety Coordinator Jason Hooper 0455 061 116

Gear Steward Dimitri Scordalides 0408 439 454

All Committee members are volunteers as are all our helpers including water safety officers, age managers and

most of our coaches.

Committee meetings are held once a month in the Ross Bartlett room at the Club. All interested persons are

welcome to attend. The Nipper AGM is held each year at the completion of the nipper season.

Jason

Brenda

a

Dimitri Tania

Shaun Wayne

4

"Welcome to Nippers at Sunshine Beach"

Thank you for choosing Sunshine as your club. The Nipper Program is the foundation and the future of Sunshine
Beach SLSC.

The Sunday Nipper Program is for ALL young lifesavers regardless of their skill level. By season end that skill level
will have increased by giving the children skills and knowledge that will last them a life time.

The Nipper Program at Sunshine Beach is very highly respected though out the lifesaving community and is run
by Volunteers. A very high standard is set by these dedicated and committed volunteers that make Sunshine Beach
Nippers a successfully and recognised Junior Sporting Program. PLEASE ask what you can do to contribute

Sunshine Beach Nippers also offers "Surf Sports". Surf Sports is for the nippers who would like to compete in
carnivals and do extra Skills Training during the week. When it comes to competition, Sunshine Beach punches
well above its weight at BOTH Branch and State Level.

 I along with the Junior Activity Committee, Welcome you all on board. I sincerely hope that you enjoy being part
of our club. I am looking forward to the season ahead and seeing you all on the
beach.

Shaun Lees

Director of Junior Activities

Sunshine Beach Surf Lifesaving Club was formed in 1980 when Marjorie Tripp persuaded 25 local surfers to begin

the club in a tin shed. The club now has a large number of active members performing preventative actions and

rescues each season and enjoying the wonderful clubhouse facilities.

With the growth of the community and our club, the need for a Junior Activities ‘Nippers’ program was evident,

and our ‘Nippers’ first hit the beach in the 1993/94 season with 45 members. Our Nipper ranks have steadily

increased in number to over 200 last season, along with our program and sport achievements. The great family

atmosphere of Club Sundays remains, whilst at the same time our success in competition has reached new

heights.

The surf club is the perfect family activity with nipper and cadet programs teaching surf safety and water

confidence to our children, and adults finding pleasure in volunteering and mateship through our many family

friendly social and lifesaving activities.

Parents/guardians must join the club for insurance purposes and must obtain a ‘Working with Children’ BlueCard

when taking on a role within the club. Sunshine Beach Nippers has a NO REFUNDS policy, and no new nipper

registrations will be accepted after December 1st each year. Extenuating circumstances considered at JAC

discretion.

Membership fees and levies can be paid on the Sunshine Beach Membership Portal

Registration must be completed on the SLSQ Membership Portal.

file://///fileserv/Club%20Administration/Lifesaving%20Admin/Membership%20Renewals/2018-19/FEES%20AND%20LEVIES%20FINAL2018-19.docx
file://///fileserv/Club%20Administration/Lifesaving%20Admin/Membership%20Renewals/2018-19/FEES%20AND%20LEVIES%20FINAL2018-19.docx
http://sunshinebeachslsc.com.au/portal/
http://lifesaving.com.au/members-portal/

5

The Nipper season begins 30th September 2018 and finishes in March 2019. Club Sundays are not held for 2-3

weeks over the Christmas period. Our Nipper calendar outlines important dates throughout the season and we

recommend that you keep this calendar in view. Nipper families receive the Club newsletter ‘Sea Eagle’ via email

monthly and important news will also be circulated via email. Our website is updated with Nipper info regularly, go

to: www.sunshinebeachslsc.com.au and click on the Nippers page under Lifesaving.

Follow us on Facebook at our secure Sunshine Beach Nippers Group Facebook page, only current

nipper families are able to access this page. It is a source of information, announcements and also a

place to share photos of our Nippers. Request to join ‘Sunshine Nippers’ on Facebook.

Club days are the foundation from which we build basic surf skills, competition skills and awards knowledge. The

aims of Club day activities are:

¶ instruction in surf safety & surf awareness

¶ lifesaving & first aid skill development

¶ competitive sport activities

¶ platform to senior beach patrolling duties

¶ enjoyable social activity for children & parents.

Club Sundays are on, rain, hail or shine. If surf conditions are adverse, there are always beach or indoor

instructional sessions on offer. Each Sunday begins at 7.45am sharp outside the roller doors at the Club. Helpers

for weekly beach set up are required at 7am. Upcoming events, carnivals, fundraising and other important

announcements will be made before nippers starts. Parents rostered on for BBQ duty will also be advised.

All nippers must be signed on by their parents/guardians before being allowed to participate in Club Sunday

Activities. Once Nippers is finished, nippers must be signed off before being allowed to leave the beach.

Please bring a water bottle and a towel, we also recommend swim goggles for those nippers doing swims. Pack a

warm jumper or jacket during the cooler weather. Club Sundays finish at approximately 10:00-10:30 am.

No child will be able to participate on Club Sundays without a parent/guardian present on the beach at all times. If

your child needs to leave the beach any time during Club Sundays, you must notify their Age Manager.

Water safety is a great way to become involved with your children and we regularly run courses for parents, so

please contact us if you are interested. Water safety personnel need to have a Bronze Medallion or Surf Rescue

Certificate. PLEASE NOTE THAT PARENTS CANNOT ACCOMPANY SWIMMERS IN WATER UNLESS

QUALIFIED AND PROFICIENT WITH BRONZE MEDALLION (BM) OR SURF RESCUE CERTIFICATE (SRC)

Sunshine Beach SLSC endorses the SLSQ Water Safety Policy and Procedures which can be found on the club
website.

Water safety personnel must wear orange caps and orange rashies during water activities and they must sign
on/off with the water safety coordinator. At least 50% of water safety personnel must be in the water and the
remaining personnel conducting on-the-beach surveillance. The Water Safety Coordinator liaises with the Patrol

http://www.sunshinebeachslsc.com.au/
file://///fileserv/Club%20Administration/Lifesaving%20Admin/Guides%20&%20Handbooks/www.sunshinebeachslsc.com.au%20
http://www.sunshinebeachslsc.com.au/resources-and-forms.html
https://www.facebook.com/groups/173010286173715/

6

Captain each Sunday and decides if the surf conditions are suitable to conduct activities. If conditions become
unsafe, water activities will be stopped.

No race, water activity or other club approved nipper training session will commence unless there are sufficient
water safety personnel for minimum ratios (generally 1:5). Refer SLSQ water safety procedures for full
requirements.

Uniform purchases are available by contacting the Lifesaving Office during business hours.

The Club Uniform Shop caters for all Sunshine Beach Club Members, ranging from Nippers through to Masters.

Selected items for club supporters are also available.

Information from the Club Uniform Shop will be regularly posted on the Sunshine Beach Facebook site. This will

include extra days including Sundays that Uniforms will be available for purchase in the Actives Room.

Club Sunday Nippers Uniform

¶ Age appropriate coloured cap

¶ Sunshine Beach Club *swimwear

¶ High Visibility Pink rash shirt/rash singlet

View our Club Uniform Policy

http://www.sunshinebeachslsc.com.au/assets/ss04---surf-sports-uniform-policy.pdf

7

Each age group can be identified by the colour of the cap that they wear on Club Sundays. This helps Age

Managers, water safety officers, patrol members and parents keep track of your children in and out of the water.

Age groups are determined by your child’s age as at 30 September. (ie if they are aged 9 on 30 Sept, they will be

in the U10 group)

Age Group

Cap Colour

Age Managers

U7 Yellow TBA

U8 Blue Matt Brennan, Max Fulcher

U9 Pink John Gooderham

U10 Purple Guy Jones, Justin Wyatt

U11 Green Michael Tarrant, John Lewis

U12 Red Steve Wilson, Jim Selby

U13 Club Cap Steven Boyd, Jacqui Otto

U14 Club Cap Natasha (Tash) Fabulic, Brad Harrison

Age Managers are responsible for the care of your child from the moment you sign your child on each week until

you sign them off. Please introduce yourself to your Age Manager and remember to advise them of any special

needs your child may have.

Age Managers meet @ 7.30am on Club Sundays while the Gear Steward and helpers set up equipment. At 7.45am

you should be outside the roller doors with the Nippers in their Age Groups, cap & sunscreen applied, ready to be

signed on. Activities begin at 8.00am.

Age managers often require assistance so please offer to help if you can.

As the senior Nippers of the club, the Under 14’s have a more flexible program on Club Sundays. They are role

models to the younger age groups and often help with leadership tasks, coaching and water safety. U14’s may

have specialist coaches and may also participate in a variety of different activities throughout the season.

Under 14’s are expected to lead by example, be it in competition, while providing water safety or when simply

participating and mentoring fellow Nippers on Sunday mornings.

Each season all children must complete a SLSA preliminary pool swim before they are able to join the club. They

must also complete a run-swim-run before they can participate in water activities on the beach and a surf

competition proficiency before they can compete at carnivals. Times and requirements are set out below.

8

Age Group

@ 1st OCT

Pool Swim

Competency

Beach Run Swim
Run

Assessment

Competition
Evaluation

Surf Education

Award

U7 Torpedo (push off wall)

with face in water

30 sec float

Nil Nil Surf Play 2

U8 25m freestyle &

1 min float

25m run, 25m

wade, 25m run

25m run, 25m

wade, 25m run

Surf Aware 1

U9 50m freestyle &

1 min float

50m run, 50m

swim, 50m run

150m swim as per

Competition manual
Surf Aware 2

U10 50m freestyle &

90sec float

50m run, 50m

swim, 50m run

150m swim as per

Competition manual

Surf Safe 1

U11 100m freestyle &

2 min float

50m run, 100m

swim, 50m run

288m swim as per

Competition manual

Surf Safe 2

U12 100m freestyle &

3 min float

50m run, 100m

swim, 50m run

288m swim as per

Competition manual

Surf Smart 1

U13 150m freestyle &

3 min float

100m run, 100m

swim, 100m run

288m swim as per

Competition manual

Surf Smart 2

Resus Cert

U14 200m freestyle swim in

less than 5 mins

3 min float

100m run, 100m

swim, 100m run

288m swim as per

SLSQ Competition

manual

Surf Rescue

Certificate

¶ Age group is determined by age on 30 September; U7 Nippers must be 6 years by this date to

participate.

¶ Competency assessments must be achieved to be eligible to compete at carnivals. Please see your Age

Manager or pick up a copy of the Surf Sports handbook for more information.

¶ Pool swims must be completed satisfactorily before children can be registered.

We do not teach children to swim, our aim is to develop their surf skills & confidence in the ocean

and beach environment. If your child cannot swim competently they are a risk to themselves and

others. Please consider this before registering your child.

To improve and enhance your nippers experience in our surf skills program, we encourage you to book them into

swimming lessons/squad training on a regular basis.

An important part of our nipper program is the gaining of a yearly award. Every child must satisfy all the criteria of

their relevant award and achieve a 60% attendance on Club Sundays to receive this qualification.

Training for these awards commences as soon as the season starts so attendance from the beginning of

Nippers is essential. Our Age Managers program and review all the appropriate skills necessary to pass the

award during the first 3 months of Club Sundays even though the Nippers may not be aware they are doing it!

¶ Surf Play - For U7’s introduces beach safety, patrols, where to find help etc.

9

¶ Surf Aware - For U8’s & U9’s begins the development of surf awareness and skills & develops knowledge of

recreational safety in an aquatic environment.

¶ Surf Safe - For U10’s & U11’s builds & enhances the ideas, knowledge & skills learnt in surf awareness &

introduces hazards and issues of self-survival.

¶ Surf Smart - For U12’s & U13’s introduces children to surf lifesaving patrol activities and focuses on the basics

of lifesaving practices such as resuscitation and first aid.

¶ Surf Rescue Certificate (SRC) - For U14’s. At 13 years of age members are eligible to train for their first Surf

Lifesaving award, the Surf Rescue Certificate. The SRC is a traineeship for the Bronze Medallion which can be

gained at 15 years. The SRC is also the minimum requirement for water safety duties. Nippers in this age group

must gain their SRC before they can compete in Branch or State carnivals.

Like all volunteer organisations we need help in many ways:

¶ Water Safety – In keeping with SLSQ policy we must have one Water Safety personnel for every 5 children in the

water (every 10 at carnivals). If you would like to join our water safety team please let our Water Safety

Coordinator know so that you can be booked into the first available course. See Water Safety p5.

¶ Officials – Similarly we must provide 1 official for every 10 competitors at carnivals. Again, parents are asked to

register their interest for the next official’s course either with your Age manager or the Lifesaving Office. The

course is a short online course conducted by SLSQ through Sunshine Coast Branch.

¶ BBQ – Will be run on Club Sundays. Our BBQ Coordinator needs a crew to help so age groups will be rostered

on each week to assist.

¶ Workforce - Getting all the equipment set up prior to the commencement of Club Sundays and ensuring the gear

is washed off, packed up and put away afterwards is the task of the workforce. The workforce is guided by our

Gear Steward who is responsible for ensuring all equipment is in good working order.

The unique nature of this organization is that it caters for a diversity of interests and skill levels. Sunshine takes

pride in being a family-oriented Club and encourages parents to be involved. It’s a great way to meet everyone it’s

your club, the more you contribute, the more you will gain!

Please tell the Committee of any service, sponsorship or abilities you have that could help our club.

Junior activities rely heavily on fundraising for all aspects of Nippers. Equipment purchases and maintenance,

BBQ’s, the end of season activity and the Presentation Day all cost money. All families are expected to support our

fundraising efforts and need to be actively involved in fundraising events.

Our major fundraisers are:

¶ Surf Rescue Appeal (Tin Shake) - This is a statewide fundraiser. Nippers are set up (under parental supervision)

at selected shopping centres to collect money in tins.

¶ Weekly BBQ - Our Sunday BBQ raises much needed funds every week to help fund and update our gear and

equipment. An age group roster is created for the season and highlighted on the Nipper Calendar. It is

expected that at least 3 adults from the age group help on the nominated Sunday(s). This is also a great way

to meet other parents of kids in your own age group

http://www.sunshinebeachslsc.com.au/assets/How%20can%20you%20help_Sign%20On%20FORM.pdf

10

¶ 10 Grand in the Hand– This event is the Sunshine Beach Surf Lifesaving Clubs' biggest fundraiser of the year

and requires the help of all Nipper families to sell 400 tickets at $100 each.10 Grand culminates in a fun,

entertaining and exciting event held on an afternoon at the Club during the Nipper season with one lucky

winner walking away with $10,000 cash! Each nipper family is expected to sell at least 2 tickets. Competitive

nippers and their families are also expected to help out on the day.

Sunshine Beach SLSC Nipper Training Program offers members from U9-U14 weekly training sessions that include
both skill and fitness development. Not only does this help prepare many of the younger members to enjoy both
the ocean and competition, it also creates great friendships and instils a greater level of confidence in all surf
conditions. See the Surf Sports Handbook for more detailed information.

NIPPERS MUST WEAR PINK RASHY AND CLUB CAP TO ALL WATER BASED TRAINING

Through the Surf Sports area of the Surf Club, the Nipper Program is provided with both paid and volunteer coaches
to help create a training environment, with ample water safety on hand to make sure all our young charges can
take on the challenges of the ocean and develop their own abilities safely.

The U9-10 program is very much about gaining confidence and enjoying the ocean, and usually begins in
September and concludes near the end of March, with club coach Brock Redwood, taking charge this summer.
(Board sessions U9-U10)

The U11-U14 are guided by the club’s senior coaching staff, with training running from August to the end of the
season in March. Training sessions are run at either Sunshine Beach, Noosa Beach or in the Noosa River,
depending on the focus for the session and the ocean conditions. The sessions involve flat water technique, ocean
education plus general cross-training is available for better strength and basic fitness.

Coaches generally encourage each Nippers to swim 2-3 times per week, to instil a general level of confidence in
the water such that they can swim comfortably and enjoy their time in the ocean with the other Nippers.

Beach events are another fantastic part of Nipper activities, with the Club offering weekly beach training sessions
with the beach coach (sprints, flags, baton training and running transitions for water events).

The details of these sessions along with the other Club training, is released through the Club’s social media outlets
and via email.

Like many physical activities we try when we’re children, it allows us a base level of skill that stays with us for a
large portion of our lives – it is this principle, we believe, is vitally important in creating great future lifesavers with
high levels of understanding and competency in the ocean.

Please read the Sea Eagle and Facebook for dates, times and position of sessions.

Sunshine Beach Coaching Staff:

Head Coach: Josh Minogue
Assistant Coach (u9 – u10s): Brock Redwood and Zion Pettigrove
Beach Coach: Pauline Gleeson

http://www.sunshinebeachslsc.com.au/actives-noticeboard.html
http://www.sunshinebeachslsc.com.au/training-schedule.html

11

 More information

Competition takes place several times during the season within our Branch, at mini local carnivals and occasionally

in other Branches.

All Nippers are encouraged to participate in our Club Championship Day. If your child is interested in a higher level

of competition, you should obtain a copy of the Surf Sports Handbook from the Club website. Sunshine Coast

Branch runs non-competitive carnivals for U8-10 nippers.

The Club will run a Club Championship competition day during the season for all Nippers. The selected day will

be published on the Nippers Calendar.

U7s will participate in the day, but not compete for points in order to foster participation.

U8 - U10 age groups will compete in the below events and the tally of the points per event will determine the Age

Champions (male and female) for each age group. The point system: 1st 6 points 2nd 5 points 3rd 4

points 4th 3 points 5th 2 points 6th 1 point

U8 Shallow Wade Deep Wade Sprints Flags

U9 Wade Swim Board Sprints Flags

U10 Wade Swim Board Sprints Flags

Age Championship awards will be presented at the Club Championship Day.

 U11 - U14 age groups may conduct events on the day, however the Age Champions (male and female)

for each age group will be determined with the points are calculated from competitive carnival results

throughout the season. Age Championship awards will be presented at the Surf Club presentation night.

Nippers are recognized for their efforts throughout the year on Presentation Day held at the end of the season. The

date for this will be announced during the season. The Surf Sports Program will present awards based on carnival

performances. See the Surf Sports Handbook for these details.

Some special Nipper awards include:

¶ Ken Brown Encouragement Award - acknowledges the Nipper who always tries hard, attends regularly on Club

Sundays and perhaps does not achieve much recognition. This award is presented to a Nipper in each age

group from Under 8’s to Under 14’s with one of these recipients to receive the overall perpetual trophy, that

being voted on by committee and age managers.

¶ Sunshine Spirit Award - presented to the junior nipper who epitomizes the culture of Surf Life Saving.

¶ Most Improved Junior - awarded to a nipper from the U9-10 age groups who has shown development in surf

skills and in their understanding of Surf Life Saving.

¶ Most Improved Senior - awarded to a nipper in the U11-14 group who displayed increased development in surf

skills and improved understanding of Surf Life Saving.

DETAILS OF LAST SEASONS AWARDS ARE HIGHLIGHTED IN THE ANNUAL REPORT

http://www.sunshinebeachslsc.com.au/carnival-noticeboard.html
http://www.sunshinebeachslsc.com.au/resources-and-forms.html

12

Surf Life Saving at all levels is committed to the health, safety and well-being of all of its members and is dedicated

to providing a safe and enjoyable environment for them.

In order to protect our members 18 years and under from all forms of physical and mental abuse, injury exploitations

and violence, and also to protect the adults who work with children, SLSA has adopted the policy of the National

Council related to the screening of all people who work with children.

 Sunshine Beach SLSC provides this screening FREE of charge and all parents/guardians MUST comply when

taking on a role within the club. New members will have completed an application at sign-on and renewing members

may have been sent an application in their renewal pack.

Bluecards, as the proof of screening has come to be known because of the colour of the card you receive on

approval, last for 3 years or for Teachers and Police Officers, for the term of their employment. Please be sure to

keep your bluecard up to date and carry it with you whenever you are helping out with Nipper activities. It can take

up to six weeks to have it renewed and if it expires you will not be permitted to help with any club activities until you

receive your updated card.

Bluecard application and renewal forms are available from Club Reception and renewal applications must be

returned via the Club to allow registration on Surfmate, the Surf Life Saving database - please do not forward

directly to the National Council. If you hold a bluecard that was not issued through Surf Lifesaving you can complete

an authorization form (also available from Reception) which will allow Surf Lifesaving to have access to your details.

ALL parents of nippers performing any role MUST obtain this card. Please see administration for details.

More information at the following links:

Working with Children Screening Policy

Code of Conduct

http://www.lifesaving.com.au/membership/member-welfare-and-protection/blue-card-screening/
http://www.sunshinebeachslsc.com.au/assets/member-code-of-conduct.pdf

13

Sunshine Beach Surf Life Saving Club

Corner Belmore Terrace & Duke Street
Sunshine Beach QLD 4567

P O Box 295

Noosa Heads QLD 4567

07 5447 5491

Administration / Nipper enquiries - lifesaving@sunshinebeachslsc.com.au

Website - www.sunshinebeachslsc.com.au

Nippers on Facebook – Search for ‘Sunshine Nippers’ and request to join

mailto:lifesaving@sunshinebeachslsc.com.au
http://www.sunshinebeachslsc.com.au/surf-lifesaving.html

