

Campaign for Better Steering

Best practice for coxes and scullers

[Picture acknowledgements to Infoterra / Google Earth,
Florentia Buckingham and Mike Hendry]

Campaign for Better Steering

- Walton RC has a good safety record. But we operate on a very crowded reach and have to maintain a high standard.
- **Better steering wins races**; you have to start by steering well on your home reach and can then apply that elsewhere.
- Here are 10 pointers to good practice for coxes, scullers and bowsteers.

Keep to your side of the river

- Draw an imaginary line up the middle of the river. When going upstream you should be on the Middlesex side of this line, downstream on the Surrey side.
- If you ever hit anything when you are on the wrong side of this line, IT'S YOUR FAULT

Keep in when going upstream

- The stream tends to pull you out into the river when going upstream. Stay as close to the bank as you can without hitting boats or trees – much less than an oar's length.

IF YOU
COULD BE
CLOSER, YOU
SHOULD BE.

Don't cut corners

- ... until you can see round them and are sure there is nothing coming. This applies particularly to the Halliford (Red Lion) bend going upstream, and to Cowey Sale and the Black Swan going downstream.
- When coming out of the Cut, keep the same straight line for at least fifteen strokes before starting to take the bend.

Steer early, steer little

- Going upstream, start to take each bend as early as possible; the boat will take time to come round. If you start to steer early, you can stay close to the bend and will end up using much less rudder than if you wait until the last moment.

This blue boat marks the start of the Black Swan bend; there is a slightly smaller blue boat at the start of the bend opposite Cowey Sale

Always overtake on the outside

- An overtaking crew **must** move out and a crew being overtaken **must** stay close to the bank to give them room. Don't try to cut inside a slower-moving crew.

No side by side pieces

- ... unless you have a coach on the bank who can see clearly and communicate with both crews.

Don't stop or turn in front of other boats

- Move towards the bank before stopping or turning, particularly if there are boats behind you.
- When turning below Walton RC, go at least 10 strokes below the club to where you can see both ways and turn across to the Middlesex bank, then **wait** until it is clear before coming in.

Don't stop or turn in front of other boats

Don't stop or turn in front of other boats

Turning below Walton RC

WAIT and
check there is
nothing
coming

... or alternatively ...

Times are less important than safety

- Your safety and that of your boat are more important than any time or competition. If you are impeded when doing a piece, we can easily adjust for it.

If in doubt, shout

- If someone comes up behind you and may not have seen you, shout “Take a look”.
- If you see another crew or sculler heading into a dangerous situation, shout at them. Help each other to avoid accidents.

Don't assume that everyone is following the same rules

- Other river traffic will often not follow the same line as rowing-boats. This doesn't mean they are in the wrong; you must work out what they are doing and move round them safely.

Know your landmarks

- There are many helpful landmarks to help you steer. Learn where they are and how to use them as sighting-lines when steering a sculling-boat or coxless boat.
- (You may need to adjust these slightly depending where you are in the river)

Upstream: below WRC

Lock cut / right-hand
end of weir

Club to Tumbling Bay

Cross quickly then use the drain or towpath as a sightline

Tumbling Bay to Riverhouse Gardens

Lifebuoy on weir

Above Black Swan

Boathouse and round
tree

Above Walton Bridge

Right-hand edge of
left pier

Middle part of Cut

Tallest poplar tree

NB: only the middle part of the Cut is straight:
it bends to starboard at both ends

Downstream: Canoe Club to Cut

Centre of bridge

Middle part of Cut

Tallest poplar tree

Cowey Sale

Willow-tree and slipway

Walton Bridge to Walton Marina

Lifebuoy on bank

Black Swan to Anglers

Right-hand end of blue bridge

Anglers to Miskins Wharf

Right-hand edge of Hillrise lawn (old
Walton Regatta finish)

Remember ...

- Keep to your side of the river
- Keep in when going upstream
- Don't cut corners
- Steer early, steer little
- Always overtake on the outside
- No side by side pieces without a coach
- Don't stop or turn in front of other boats
- Times are less important than safety
- Don't assume that everyone is following the same rules
- If in doubt, shout