
22 Quest

GUE’s Instructor Development Process Explained

Becoming an Entry Level
GUE Instructor: The Two

Signature Process
By Panos D. Alexakos, Ph.D.

INTRODUCTION

irresPectiVe of ratings from other agencies, anyone seeking
to become a GUE Instructor must first qualify to teach
GUE’s Recreational 1 program, GUE’s Fundamentals

program, or both. This requires prospective candidates to meet a
set of prerequisites outlined in GUE’s Standards and Procedures

Contrary to popular belief, ITCs are not a required step in the instructor development process.

R
. W

al
ke

r

and then commit to an instructor development process. Because
I am often asked to explain this process, in what follows I would
like to do so, with special emphasis on the first of two earned
signatures required to qualify for active status. In the course of
my explanation I will also provide some recommendations as

 Vol. 16, No. 2 23

to how I believe candidates can best meet their goals.1 As this
process is also relevant to Fundamentals instructors seeking
to earn Cave 1 or Tech 1 Instructor ratings, it is vital that it
is properly understood so that candidates can maximize their
resources.

THE FIRST STEPS

Prerequisites

As the desire to become a GUE Instructor starts to take shape,
individuals should first consult GUE’s Standards and Procedures
to see whether they meet the prerequisites for this rating; for
instance, have they conducted the requisite number of dives?
Are they habituated to the use of the compulsory equipment?
Have they passed all the prerequisite classes? Is their lifestyle
and diving consistent with the principles endorsed by GUE?
Are they comfortable enough with the GUE ethos outlined
in the Standards to be able to communicate it to those who
are unfamiliar with it or even resistant to it? If one has not
met these prerequisites, then pursuing this objective should be
postponed until they are; it is inefficient to pursue an Entry
Level Instructor rating while concurrently trying to complete
prerequisites. They are prerequisites for a reason; they are
designed to provide a habituated set of aptitudes that facilitate
more complex behaviors.

registration

Once an individual has met the prerequisites and is confident in
their decision to pursue the goal of becoming a GUE instructor,

1 Any recommendations made here are my own. Interested parties should
also consult with a GUE Instructor Trainer or Evaluator to craft the best
course of action for them.

they should make their commitment known by registering as
an intern on GUE’s website. This is a key step in the process—
though often deferred (to the detriment of candidates)—because
it grants individuals institutional standing, allowing them
to officially intern in classes, solicit training from Instructor
Trainers (ITs) and Instructor Evaluators (IEs), as well as gain
access to materials that they will be required to master in order
to become instructors. The longer they wait to register, the
longer they will lack access; moreover, any work done prior to
registration will not count towards fulfilling the instructor-
candidate requirements.

The FirsT inTernship: Observing

Once registered, candidates should first familiarize themselves
with all course materials for the courses they plan on qualifying
to teach. Once they have done so, they should sign up to intern
a complete class in the rating they are pursuing conducted by
a GUE sanctioned instructor.2 The organization’s expectation
of interns during this first internship is that they observe the
class from start to finish from a non-student vantage point; they
should not be concerned about teaching or assisting. Rather,
their task should be to project themselves into the instructional
role of the one responsible for realizing course outcomes rather
than that of one for whom they are realized. As they observe
the mentor, interns should focus on the instructional side of
things; e.g., how are the logistics being managed, how are
standards inf luencing the mentor’s choices, how are skills
graded relative to course standards, how is time structured,
how is the material distributed to maximize resources and

2 Mentor, Trainer, or Evaluator

Guided by the GUE Intern Evaluation Form, candidates can work at
their own pace to meet GUE's developmental outcomes.

K
. E

g
or

ov

24 Quest

time, and so on. There will be plenty
of opportunities for a candidate to
learn how to properly teach a back
kick or work with a particular student
later. Selecting a suitable mentor will
play a vital role in helping a candidate
establish a true foundation for future
success and should be chosen with care
based on their track record in candidate
development and success. It is one thing
to train trainees; quite another to train
trainers.

THE FIRST SIGNATURE

Fol lowing the f i r s t internship,
candidates are eligible to pursue the
first of two signatures attesting to their
readiness to teach a given entry-level
curriculum.3 Once earned, this first
signature authorizes a candidate to
undertake an instructor examination
(IE) with novice trainees4, during
which a candidate’s readiness to teach
a given curriculum is validated (or not)
by earning or failing to earn a second
signature. This second signature,
then, is strictly designed to confirm
the findings of the first signature, or,
in its absence, to call attention to a
possible breakdown in the assessment
process, and is part of GUE’s quality
control process of evaluating candidate
training. To earn this first signature,
candidates must meet a documented set
of performance objectives outlined in
GUE’s Intern Evaluation Form.5

The GUE Intern Evaluation Form
guides the instructor development
process and documents a specific set
of performance objectives that must
be met by an instructor candidate to
show that he or she is able to properly
represent GUE and to deliver the theory and practice of a
particular discipline of diving to agency standards. During
this process, the goal of the candidate is to test out of each
performance objective by having it graded and initialed by
an instructor trainer; an earned initial on a component part,
irrespective of numeric grade, represents the assessor’s judgment
that the candidate meets the standard required to teach the given
component. Once an assessor has initialed a component the
outcome is fulfilled; after that only the candidate can request that
it be reassessed.6 Once all components are initialed a candidate

3 Rec 1, Fundamentals, Cave 1, or Tech 1
4 The only exception is the Recreational Program where a mock class can
serve as the Final IE.
5 There are currently three Intern Evaluation Forms: Rec 1/Fundamentals,
Cave 1, and Tech 1, though a fourth specific to Rec 1 is likely to be adopted
in the future.
6 ITs and IEs cannot void the initials of their peers. One reason for requesting
a reassessment would be if a candidate wanted to replace the initials of an IE
with an IT so as to be able to use the former in a Final IE.

has de facto earned a first signature (because earning the first
signature is cumulative, it does not require a named assessor’s
signature).

The first signature, then, is designed to be earned in a modular
fashion. Guided by the GUE Intern Evaluation Form, candidates
can work at their own pace with one or more authorized GUE
ITs and IEs to meet the documented developmental outcomes
and in the process earn the requisite initials. Documenting
competency—i.e., earning initials—can be done in different
ways: (1) by taking an Instructor Training Course (ITC); (2) by
committing to a series of internships and/or private tutorials; and
(3) more often by combining an ITC with a series of internships
and/or private tutorials.7

7 A not uncommon belief is that candidates are required to take an ITC to
become a GUE entry-level instructor. This is incorrect. ITCs do provide
concentrated opportunities to earn component signatures, but are not
required.

SCORE Initial (F) Initial (R) What aspects of the intern's fitness should be improved?
A
B
C

SCORE Initial (F) Initial (R) How can the intern improve their level of professionalism?
A
B
C
D
E
F

SCORE Initial (F) Initial (R) How can the intern improve their teaching skills?
A
B
C
D
E
F
G

SCORE Initial (F) Initial (R)
A
B
C
D
E
F
G
H
I
J
K

SCORE Initial (F) Initial (R)
A
B
C
D
E

Field Drills
Equipment Overview
Gas Analysis
Basic Five
S-Drill
Valve Drill

Decompression Basics
Decompression Procedures
Gas Properties
Nitrox Diving
Dive Planning
Diving Safety

Classroom Performance
GUE Overview
Buoyancy & Weighting
Balance & Trim
Propulsion Techniques
Equipment Overview

Effective solutions to student problems

Efficient use of class time
Effective use of examples
Presentation structure
Promotes diving as enjoyment

Effectively manages logistics
Appearance/Presentation
Demeanor

Mastery of GUE Standards

General Teaching Skills
Speaks clearly & confidently

Interest in student success

Punctuality

Class Date:________________________________ Email:__
Class Location(s):___________________________ Instructor Trainer/Evaluator: _______________________

Grading Scale
1-Requires Re-training 2-Poor 3-Good but needs improvement 4-Ready to teach 5-Exceeds Expectations

 N/A-Not applicable (in cases where the student did not conduct a lecture or skill
**If a signature is earned for a particular section, please initial beside the score, underneath the curriculum(s).

Swim test time: (minutes)

Satisfactorily answers questions

15 South Main Street
High Springs, FL 32643
(386) 454-0820 (phone)
(386) 454-0654 (fax)
info@gue.com

Class: ____________________ (Internship/ITC/IE) Intern Name: ____________________________________

Physical Fitness
Overall fitness
In-water fitness

Fundamentals/Rec 1
Intern Evaluation Form

Professionalism

1 of 3

IE

GUE's modular evaluation form for
Fundamentals/Rec 1 (Courtesy of GUE)

 Vol. 16, No. 2 25

What strategy a candidate should adopt to develop aptitude and
earn initials for all component parts (first signature) will depend
on a number of factors; i.e., where they are based, the curriculum
they are pursuing, IT/IE availability, and other factors. Here are
some suggestions.

1. Candidates should use the different venues available to
them for demonstrating aptitude and for securing initials:
Earning component initials does not require participation
in a GUE class with novice students, nor does it require an
ITC. Initials can also be earned through distance learning
technologies (e.g., Skype, FaceTime, and Google+ Hangouts),
mock classes, private tutorials, and videography, as well as
other venues. Because the dominant aim of the first signature
phase of the instructor development process is to train the
candidate, GUE endorses a variety of pedagogic platforms for
preparing a candidate to realize the intended outcomes of a
GUE class.8 Distance learning technologies, for instance, are

8 This does not mean that all venues are equivalent in value in preparing
candidates for a final IE. For instance, securing the development outcomes
for in-water training will be challenging using remote learning technologies.
Nonetheless, the point is that they are all available, and can serve a function
when used thoughtfully and judiciously. Success of venue will be contingent
on a number of factors, including an ITs/IEs skill in managing them. One
cannot undervalue the worth of an ITC in the instructor development
process as a medium for concentrated training, community-building, and
the opportunity for candidates to learn from each other and to demonstrate
competency in course outcomes over consecutive days under the supervision
of an IT/IE. It is simply vital to recognize that in order to realize all intended
course outcomes, the ITC is not the only venue for earning a first signature
and it makes little sense for a candidate to delay their training waiting
for an ITC to be held in a location that is suitable for them. They can get

ideally suited for learning to lecture and fulfilling the lecture
component of the GUE Intern Evaluation Form. Without
stepping into a classroom or organizing a class, a candidate,
under the instruction of an IT (or IE), can learn how to
define and limit a topic, build an outline, learn to manage
time, structure a presentation, develop clarity and precision,
prepare a lecture, deliver a lecture, provide information in
a usable fashion, use the right teaching aids, and so on. The
IT (or IE) can ask all the challenging questions designed to
determine competency, and when satisfied, they can award
an initial for the component part; this can be done gradually
and methodically until each and every lecture component is
completed without concern for third parties (novice students)
or time pressures. Once the lecture components of the
GUE Intern Evaluation Form are completed, the candidate
can opt to gain experience in more public fora—including
classes—to cement their newly acquired skill (though it is
not required). Though the lecture component is especially
well-suited to distance learning, field drill competency and
competency in a number of in-water components—with
some planning and forethought—can be demonstrated and
an initial earned using a blend of distance learning and mock
instruction. For instance, one can video an in-water session
or field drill using trained divers and upload it for review to

substantive work done before they join an ITC (if that is their intent). For
committed candidates in remote locations whose resources prevent them
from enrolling in an ITC, there are other viable strategies they can pursue to
meet their goals.

Distance-learning technologies can help candidates earn initials toward
the fulfillment of their learning outcomes. (Courtesy of KUE)

26 Quest

their IT of choice
or work one-on-one
in the water with an
IT.9,10

2. Candidates
should secure as
many init ia ls as
possible from ITs
rather than IEs:
Though both ITs
and IEs can award
component initials
en route to the first
s i gnatu re , on ly
IEs can award a
second signature.
This means that if
a candidate’s first
signature is largely
the result of an
IE’s evaluation (for
instance during an
ITC), then that IE
cannot be involved in the final IE; this may present a
challenge in areas where IEs are underrepresented. As a
result, it is vital for candidates to think ahead to the final
IE and be mindful of whom they secure component initials
from for their first signature.

3. Candidates should consider proofing their work: Though not
required, once a candidate has earned his/her first signature,
it would be prudent to consider doing a dry run of the class,
start to finish, under live conditions, before undertaking
an IE for the validating second signature. The main reason
for this is that although candidates have demonstrated
competence in each component course outcome, and have
proved ready to teach every segment, it may be beneficial
to rehearse a holistic grasp of the class. This, naturally, will
be less true of a candidate who has significant teaching
experience elsewhere. Whether teaching a class under
supervision, teaching component segments while helping
in class, or simply observing a class, joining a class prior to
the final IE may prove useful to a candidate to get a better
sense of the flow of the class, including logistical challenges,
paperwork, grading, and so on. If any weaknesses are
identified, these can be ironed out with a trainer prior to
committing to a pass/fail assessment.

4. Candidates should be judicious in their use of time and
resources: Though working with several ITs/IEs has its
benefits, it can also be a source of confusion for novice
candidates. Individual trainers will differ in terms of focus,

9 Certainly, most ITs and IEs will require compensation for investing their
time. The specific amount should be established privately and can range from
an amount to bring the candidate to the first signature to an amount for a
review of one or more components.
10 Some will opt to earn component initials in the context of officially run
classes. I personally think that this is not an optimal learning environment
for candidates. In an actual class with novices the instructor of record (IT/
IE) must focus on the training of the novice rather than training the trainer
(i.e., how to train). These are distinct aims/outcomes.

emphasis, style, structure, and so on, so switching from one
to another can leave a candidate confused as to what exactly
they should do and whom to emulate. Where it is an option,
a prudent strategy would be to select one IT (or IE) and
commit to training with them until the first signature is
earned; after that candidates may choose to sit through any
number of other presentations to identify other perspectives
that may be of use to them towards the evolution of a personal
style. If a candidate opts to work with multiple ITs/IEs, they
should strongly consider having one be the primary signatory.
In the same vein, candidates should avoid committing time
and money to sitting through classes in which they cannot
earn a component initial. The only time this is a good
investment is when a candidate is struggling with a particular
set of elements of a class and needs the guidance of a GUE
mentor to remedy a shortcoming.11

5. Candidates should avoid repeating work: Once a candidate
has earned an initial for a component segment they should
move on to the next component in a linear fashion. Any
polishing they would like to do can be undertaken later or
with the aid of a mentor as the candidate makes progress
through the GUE Intern Evaluation Form.12

6. Candidates should pursue the validating signature as soon
as possible after the first signature is earned: If the training
has been performed to the standards intended by GUE’s
instructor development process, once a candidate has earned
their first signature they are in principle ready to go to the
classroom. Consequently, candidates should schedule a class
as soon as possible and have their training validated by an

11 This would be the proper role of a mentor in the current structure.
12 For example, if a candidate is awarded an initial with a grade of a 3 on
a skill, it is clear that the skill, though considered passing, is “average” and
on another day may not be performed to standard. Rather than reassess
this skill, the more prudent strategy would be to leave the grade alone and
improve the skill with a mentor. Going back to upgrade the 3 to a 4 or 5
does not strike me as a sensible use of resources. What counts is the initial.

Candidates should be judicious in their use of time and resources.

R
. W

al
ke

r

 Vol. 16, No. 2 27

• WKPP - www.globalunderwaterexplorers.org/projects/wkpp
• Ocean Discovery - www.ocean-discovery.org
• MCEP - www.gue.com/?q=en/node/136
• BAUE - www.baue.org
• AEG - www.globalunderwaterexplorers.org/node/137
• Rubicon Foundation - http://archive.rubicon-foundation.org
• GUE UK - www.gue-uk.com
• NEUE - www.northeastunderwaterexplorers.org
• OUE - www.oue-japan.com
• TSRCP - www.threshersharkproject.org
• GUE Netherlands - www.gue-nederland.nl
• Entrada - www.entrada.tv
• The Meadows Center - www.meadowscenter.txstate.edu
• Dubai Underwater Explorers - dubaiunderwaterexplorers.com

• DIRezioneLago - www.direzionelago.it
• Diverevolution - www.diverevolution.it
• GUE Ontario - www.gueontario.com
• Project Baseline - www.projectbaseline.org
• CPAS - www.cpas.pt
• GUE Seattle - www.gue-seattle.org
• Banyu Biru Explorers - www.banyubiru.org
• Korea Underwater Explorers - www.kue.co.kr
• GUE San Diego - http://gue-sandiego.org
• Ghost Fishing - www.ghostf ishing.org
• GUE British Columbia - www.gue-bc.com
• LAUE - www.guelosangeles.org
• GUE France - www.guefrance.com

GUE Affiliates

IE (second signature). Don’t delay beyond a dry run of the
class; the candidate should be at his/her best once all the
components are initialed. If a delay does occur, candidates
should consider conducting additional dry runs and/or
working with an IT or IE to refresh potentially deteriorated
skills.

7. Candidates should ensure their documentation is in order:
In a sequential process like this one there is always room for
oversight if an initial is misplaced or a form not submitted.
It is the candidate’s responsibility to make certain that GUE
HQ has the most up-to-date record of a candidate’s progress
so that it can be entered into an existing database. It is good
practice to secure copies of all initials earned, and to maintain
a running tally, in the event that some discrepancy emerges.
ITs and IEs are required by standards to furnish candidates
with copies of their assessments. Candidates can also view
their uploaded forms on their student profile page on the
GUE web site.

THE SECOND SIGNATURE

Once a candidate has shown competence in each and every
performance objective outlined in GUE’s Intern Evaluation
Form to the satisfaction of a GUE IT or IE, thereby earning
their first signature, they are ready to seek out a validating
signature for their training which will sanction them to teach a
given GUE entry-level class. This second signature can only be
earned during an instructor examination (IE), sometimes known
as the Final IE, conducted in conjunction with one complete,
uninterrupted GUE class comprised of novice students under the
supervision of a GUE IE.13 These are strictly pass/fail assessments
during which candidate training is validated or not; no remedial
work can or should be assigned to candidates to earn a passing
mark—i.e., something analogous to GUE’s provisional rating.
Under examination conditions one candidate is responsible for

13 An exception to this rule is the Recreational 1 program; aspiring
candidates can earn both signatures in either an actual or mock setting.

all facets of the class, including logistics, paperwork, and grading
(i.e., no co-teaching).

Ratification

Once a candidate has earned both signatures attesting to their
readiness to teach a given class to GUE standards, and before
he or she is activated, the candidate must contact GUE HQ
to confirm that all instructor development documents have
been properly executed and submitted, all instructor-specific
documents are in order, the necessary agreements signed, and
all fees paid.

conclusion

I fully recognize that there are several moving pieces here and
that there will not be universal agreement on one optimal course
of action. There does not have to be. What is important is that
different individuals—both trainers and trainees—be allowed to
use their own talents under concrete conditions to measure up to
GUE’s performance standards. This flexibility and creativity will
allow GUE to maximize its potential, most especially in areas
where it is poorly represented. The end or outcome cannot be
compromised; it is excellence. But there may be more than one
road to get there. Creativity in an age like our own is critical.

