The Bahamas Fly-Fishing Guides Certification Programme

DESCRIPTION OF COURSES

00
-
Introduction To The Bahamas Fly-Fishing Guide

Certification Programme

Participants are formally registered at this time and introduced

to the concept of the certification programme with respect to

what it is, how it originated, its impact on the Fly-Fishing

Industry and its aspirations. This introductory period is also designed as a warm-up activity and orientation to help participants to become acquainted with each other, while establishing that their input is important to the programme.

01
-
History of Fly-Fishing For Bonefish

This subject covers a variety of facts concerning the growth and development of bone-fishing as a credible sport. The material covered will include catching bonefish for subsistence; early development of bone-fishing for pleasure; Evolution of bone-fishing from spinners to modern fly-fishing apparatus and famous Bahamian bone-fishing pioneers.

02
-
Elements of The Fly-Fishing Equipment & Their Usages

An illustrated review of the various parts of the modern fly-fishing equipment and its usage will re-acquaint participants with the function of their most fundamental tool. This subject covers the description and mechanical make-up of a variety of fishing rods, reels, fly-lines, monofilament for leader construction and flies. The discussion will also review special features inherent in various equipment brands.

03
-
Identification of Fly Patterns & Fly-Tying

During this lecture, participants will receive a definition as to what a fly is. They will get an understanding of how flies function mechanically in the water, and the affect of various patterns on fish feeding. Participants will also be introduced to the art and practice of making their own brands of fly patterns using a variety of materials.

04
-
Fly-Casting Techniques & Universal Fly-Fishing Terms

This two-part course involves participants in the theory and practice of fly-fishing. The course begins with an explanation of the Casting Arc, Stroke and Loops; then continues with a demonstration of Proper Casting Forms; basic fly casting procedures including Pick-up, Lay Down, False Cast, Off Shoulder Cast, Roll Cast, Long Cast and the Double Haul. The course concludes with a showing of other techniques not commonly used in bonefishing.

05
-
Bonefish Biology and Psychology

In this class participants will discuss the physical makeup of bonefish. The course goes into bonefish life cycle, its eating habits and prey. Bonefish predators are also identified, and the manner in which both weather conditions and tides affect the fish’s behavior is explored.

06
-
The Flats Environment

Participants will explore this topic in-depth. Features that make for an ideal bonefish habitat are discussed including sandy, grassy and rocky flats. Types of mangroves and their importance to the aquatic environment are explored along with marine life forms, mammals, local flora and fauna seen during a typical fishing trip. Issues regarding general environmental protection and conservation are also discussed.

07
-
Outboard Engine Maintenance & Basic Repairs

This topic explores the working parts of a typical outboard marine engine. It also identifies most common engine problems and provides explanation as well as solution for various scenarios. The aim of this course is to provide participants with basic skills necessary to conduct routine engine maintenance, and knowledge to perform emergency do it your-self repairs.

08
-
First Aid & CPR Procedures

The correct practice of First Aid and CPR procedures will allow for the effective treatment of injuries on the flats and save lives. This twin topic addresses injuries caused by hooks, lightning, slips, falls and shark attack. Life saving techniques relative stabilizing victims of heat strokes, fatigue heart and blood pressure illnesses are also taught in this exercise. Participants successfully completing this course can become eligible to sit the American Heart Association’s examination to qualify as a “Certified Heart Saver”. Some additional hours of preparation beyond class time is required.

09
-
Bahamian

Matters relative to our history, culture, civics and geography are of much interest to guests visiting The Bahamas. Participants in this course will become acquainted with facts about the location of the major islands in this 700-island archipelago, the historical development of The Bahamas; circumstances that have contributed to the building of the Bahamian cultural traditions, as well as the transitional periods experienced in The Bahamas and their impact on present day life. The intent of this course is to define through factual information and dialogue what it means to be Bahamian.

10
-
The Fisheries Act

This subject introduces the participant to rules governing sports fishing in The Bahamas. The Act takes a look at protection currently granted to bone-fishing including the ban on netting practice, buying and selling of bonefish, as well as the creation of no take zones and marine parks. This subject is sure to spark a lively debate.

11
-
Effective Communication/Customer Relation Skills

This course focuses on building listening skills and formulating techniques that help participants to become more sensitive in responding to the needs of others. Persons enrolled in this course will learn how to recognize and deal with different personality types; understand the power of verbal and non-verbal communication; avoid inappropriate conversation and improve networking capacity.

12
-
Business Ethics

This course focuses on restoring work ethics. Participants will review standards necessary to emerge as leaders in the globally competitive world of tourism. Discussion on the characteristics of honesty, integrity, confidentiality, loyalty and trustworthiness in this interactive course makes it a must do for guides desirous of achieving world- class status. Issues relating to time management, scheduling, honoring contractual commitment and providing value for money will also be addressed.

13
-
Tourism & The Bahaman Economy

Participants will examine basic economic concepts in relation to the overall performance of an economy. Emphasis will be placed on the role and importance of tourism to the Bahamian economy. The distribution of tourism income will also be demonstrated in simple and practical ways. Examples such as Central Andros and other rural communities will be discussed as case study in economic transformation and empowerment.

14
-
Marketing The Bahamian Fly-Fishing Product

This subject defines marketing in its traditional sense. Participants will get a comprehensive understanding of special features that comprises the PRODUCT; PROMOTIONS including tradeshows, advertising, public relations and events; Factors contributing to the issue of PRICING and PLACE (Distribution) including sales via wholesalers, retail travel agents and the internet.

