

**NISA Assistant Coach Level 1
Mentored Hours
Record Card**

Name: _____
Date: _____
Session N^o: _____

Content of Session: _____
Age of pupils: _____ Skating Ability: _____

What skills did you have to teach during this session?

Give an example of how you helped a pupil(s) within this session:

What coaching styles did you use during this session?

How could you ensure continuity to the next session for these pupils?

How did you check for understanding?

Give a brief evaluation of this session:

i.e. How well did it run/ What have you learned/ What went wrong/right/ How would you deal differently with similar situations in the future

Trainees signature:

Mentors signature:

Date:

Date:

**NISA Assistant Coach Level 1
Mentored Hours
Record Card**

Name: _____
Date: _____
Session N^o: _____

Content of Session: _____
Age of pupils: _____ Skating Ability: _____

What skills did you have to teach during this session?

Give an example of how you helped a pupil(s) within this session:

What coaching styles did you use during this session?

How could you ensure continuity to the next session for these pupils?

How did you check for understanding?

Give a brief evaluation of this session:

i.e. How well did it run/ What have you learned/ What went wrong/right/ How would you deal differently with similar situations in the future

Trainees signature:

Date:

Mentors signature:

Date:

**NISA Assistant Coach Level 1
Mentored Hours
Record Card**

Name: _____
Date: _____
Session N^o: _____

Content of Session: _____
Age of pupils: _____ Skating Ability: _____

What skills did you have to teach during this session?

Give an example of how you helped a pupil(s) within this session:

What coaching styles did you use during this session?

How could you ensure continuity to the next session for these pupils?

How did you check for understanding?

Give a brief evaluation of this session:

i.e. How well did it run/ What have you learned/ What went wrong/right/ How would you deal differently with similar situations in the future

Trainees signature:

Date:

Mentors signature:

Date:

**NISA Assistant Coach Level 1
Mentored Hours
Record Card**

Name: _____
Date: _____
Session N^o: _____

Content of Session: _____
Age of pupils: _____ Skating Ability: _____

What skills did you have to teach during this session?

Give an example of how you helped a pupil(s) within this session:

What coaching styles did you use during this session?

How could you ensure continuity to the next session for these pupils?

How did you check for understanding?

Give a brief evaluation of this session:

i.e. How well did it run/ What have you learned/ What went wrong/right/ How would you deal differently with similar situations in the future

Trainees signature:

Mentors signature:

Date:

Date:

**NISA Assistant Coach Level 1
Mentored Hours
Record Card**

Name: _____
Date: _____
Session N^o: _____

Content of Session:

Age of pupils: _____ Skating Ability: _____

What skills did you have to teach during this session?

Give an example of how you helped a pupil(s) within this session:

What coaching styles did you use during this session?

How could you ensure continuity to the next session for these pupils?

How did you check for understanding?

Give a brief evaluation of this session:

i.e. How well did it run/ What have you learned/ What went wrong/right/ How would you deal differently with similar situations in the future

Trainees signature:

Mentors signature:

Date:

Date:

**NISA Assistant Coach Level 1
Mentored Hours
Record Card**

Name: _____
Date: _____
Session N^o: _____

Content of Session: _____
Age of pupils: _____ Skating Ability: _____

What skills did you have to teach during this session?

Give an example of how you helped a pupil(s) within this session:

What coaching styles did you use during this session?

How could you ensure continuity to the next session for these pupils?

How did you check for understanding?

Give a brief evaluation of this session:

i.e. How well did it run/ What have you learned/ What went wrong/right/ How would you deal differently with similar situations in the future

Trainees signature:

Date:

Mentors signature:

Date:
