

Rebecca Giddens, winner of the 2004 Olympic Silver Medal for whitewater kayaking, knows when she's on the water, to expect the unexpected.

The U.S. Coast Guard and Olympic Silver Medalist Rebecca Giddens remind you

**Paddle Safe!
Have Fun!**

Rebecca and the U.S. Coast Guard urge you to follow these 10 simple tips to having fun while paddling.

Rebecca Giddens, the American Canoe Association, and the U.S. Coast Guard remind you to Boat Responsibly!

For more information please contact:

BOAT
Responsibly

www.uscgboating.org

Brought to you by the U.S. Coast Guard in partnership with the American Canoe Association

and remember...

BOAT
Responsibly

10 Ways to Paddle Safely

NINE. BE IN COMMAND

Know how to move your boat forward, back, and sideways, and how to stop using paddle strokes. Watch ahead for hazards like undercut rocks, bridge pilings, large branches and trees, big drop-offs, or other boats.

THREE. STAY LOW

Learn how to enter and exit your boat safely and stay low in your boat when possible. Most paddlesport-related drownings are the result of capsizing.

FOUR. KEEP YOUR BALANCE

Don't overload your boat. Distribute passengers, secure gear evenly and low, and leave your dog on land.

FIVE. PRACTICE THE WET EXIT

Learn how to get out of, hang on to, right, and re-enter your capsized boat.

SIX. DON'T GET LEFT IN THE COLD

Dress for the weather conditions and be prepared for cold-water immersion. Hypothermia is a danger any time of year.

SEVEN. PLAN AHEAD

Know the water you're paddling, plan your day of paddling, and file a "float plan" so that someone knows where to find you and when you plan to return.

ONE. ALWAYS WEAR YOUR LIFE JACKET

Wear a properly fitting U.S. Coast Guard-approved life jacket at all times on the water.

TWO. DON'T DRINK WHILE PADDLING

Avoid alcohol, which impairs the coordination and balance you need to control a canoe, kayak, or raft.

EIGHT. NEVER PADDLE ALONE

Companions can come to your aid if you get in trouble. New paddlers should paddle with someone more experienced—it's a great way to learn and remain safe if there's a mishap.

TEN. LEARN ABOUT YOUR BOAT

Consider taking a canoe or kayak safety class. Call 1-800-929-5162 or visit www.acanet.org to learn about classes offered by the American Canoe Association.