

OUTFITTER/GUIDE RIVER BOATING APPLICATION TRAINING REQUIREMENTS (FOR OG-11)

See Rules for complete requirements.

Unclassified river section qualifications:

To qualify as a **float boat** guide on **unclassified** rivers and streams, the applicant shall have had one (1) complete trip on each of the rivers applied for under the supervision of a float boat guide licensed for each of those rivers. A completed OG-11 Training Log shall be submitted giving dates, river section, and the signatures of the supervisor, trainee, and licensed outfitter.

Classified river section qualifications:

A **float boat** guide on a classified river shall be licensed as a **boatman** or a **lead boatman** according to his experience on that specific river.

Each float boat trip on a classified river shall have a lead boat operated by a guide licensed as a lead boatman for that specific river and all other boats participating in that trip shall follow the lead boat and shall be operated by a guide licensed as a boatman or a lead boatman for that specific river. (See Rule 040.01)

Each training trip means the total section of river as designated by the Board. (See Rules 040, 041, 042 and 059)

An applicant for a **float boatman** license on **classified** rivers may qualify in one of three ways:

- a. The guide shall have had three (3) complete float boat trips on each of the classified rivers applied for, under the direct supervision of a float boatman licensed for that river or they shall have had one or more complete float boat trips on each of the classified rivers applied for under the direct supervision of a float boatman licensed for that river with the remaining trip(s) in a boat with no more than one other trainee following a licensed float boatman for that river but they must not have passengers in the boat; or,
- b. The guide shall have logged at least 500 miles as a commercial float boat guide on any rivers applicable to Rule 040.01.a, and shall have one (1) complete boat trip on each river applied for under the direct supervision of a float boatman licensed for that river, or in a boat with no more than one other trainee, following a float boatman licensed for that river, but there must not be any passengers in the boat. There is a OG-18 "500 Mile Log of Commercial Float Experience" form available; or,
- c. If the guide is licensed as a lead float boatman on a classified Idaho river, they may qualify for a float boatman license on other classified rivers after one (1) complete float boat trip on each river applied for under the direct supervision of a float boatman licensed for that river or in a boat with no more than one other trainee, following a float boatman licensed for that river, but they must not have passengers in the boat.

An applicant for a **lead boatman** license must have had six (6) complete float trips. One (1) trip must have been within the sixty (60) months preceding the date of the application on each of the classified rivers applied for. Any float boatman wishing to qualify for a lead float boatman license shall maintain and submit to the outfitter a completed OG-11 Training Log for each commercial float trip made, with dates, river section, and the signatures of the supervisor, trainee, and licensed outfitter.

Powerboat qualifications:

- a. **Classified rivers**, an applicant shall have spent fifty (50) power boating hours on the total length of the river or section of river as designated by the Board, under the direct supervision of a power boat guide licensed for that river. The fifty (50) hours required must be distributed as evenly as possible along the total length of the river or section of the river for which qualification is sought.
- b. **Unclassified rivers** and streams, an applicant shall have spent at least ten (10) power boating hours on the total length of the river or section of river as designated by the Board under the direct supervision of a power boat guide licensed for that river or stream. The ten (10) hours required must be distributed as evenly as possible along the total length of the river or section of river for which qualification is sought.
- c. **Lakes and Reservoirs**, an applicant shall have spent at least ten (10) power boating hours on the lake or reservoir on which he wishes to operate, under the direct supervision of a powerboat guide licensed for that lake or reservoir. The ten (10) hours shall be distributed as evenly as possible on the entire area of the lake or reservoir for which qualification is sought.

If prior to the license application, the guide has been trained on the river, an OG-11-Training Log may be completed and submitted to the outfitter showing the dates, river section of trips, hours logged (if applicable), and the signatures of the supervisor, trainee, and licensed outfitter. This is done after the training is complete.

OG-11-Training Logs may be submitted at any time to the outfitter during a guide's tenure to amend the guide license. There is a \$20.00 fee for each amendment.

OG-11's may be found on IOGLB's website at www.ioglb.idaho.gov or by contacting (208) 327-7380.

NOTE: A license must be in possession of the licensee while engaged in outfitting or guiding and must be produced upon the request of an authorized person. Failure to do so shall constitute a violation of the Act or Rules.

Power	Float	Lead Boatman		CLASSIFIED RIVERS
	X	X	[JB1]	Jarbridge/Burneau Rivers
	X	X	[LO1]	Lochsa River
	X	X	[NFCL]	North Fork Clearwater River-Kelly Creek Bridge downstream to backwaters of Dworshak Reservoir
	X	X	[OW1]	Owyhee River - Nevada Stateline to Oregon Stateline and/or South Fork/Owyhee River
	X	X	[PS2]	Payette River, South Fork - Deadwood River to Banks
	X	X	[MF1]	Salmon River, Middle Fork - Boundary Creek to Indian Creek
	X	X	[MF2]	Salmon River, Middle Fork - Indian Creek to Cache Bar on Salmon River
X	X	X	[SA6]	Salmon River - Corn Creek to Spring Bar
X	X	X	[SA7A]	Salmon River - Vinegar Creek to Hammer Creek from 3/15 to 10/15
X	X	X	[SA7B]	Salmon River - Vinegar Creek to Spring Bar 9/15 to 3/31
	X	X	[SA7C]	Salmon River - Riggins City Park Boat Ramp to Hammer Creek from 9/15/ to 3/31
X	X	X	[SA8]	Salmon River - Hammer Creek to Heller Bar or Lewiston on Snake River
	X	X	[SE1]	Selway River - Paradise Campground to Selway Falls
	X	X	[SN5]	Snake River - Milner Dam to Star Falls
	X	X	[SN6]	Snake River - Star Falls to Twin Falls
X	X	X	[SN12]	Snake River - Hells Canyon Dam to Pittsburg Landing
	X	X	[SN13]	Snake River - Hells Canyon Dam to Pittsburg Landing [Two (2) one-day float trips only]

UNCLASSIFIED RIVERS

	X		[BL1]	Blackfoot River - Morgan Bridge to Trail Creek Bridge
	X		[BO1]	Boise River, South Fork - Danskin Bridge to the Neal Bridge EXCEPT on weekends or holidays
	X		[BO1 A]	Boise River, Eckert Road Bridge to Main Street Bridge
	X		[BO1 B]	Boise River, Main Street Bridge to West side of Garden City limits
	X		[BO2]	Boise River - Garden City to Caldwell
X	X		[CF1]	Clark Fork River - Montana state line to Lake Pend Oreille (boating closing date 9/30)
	X		[CL1]	Clearwater River - Lowell to Kooskia
X	X		[CL2]	Clearwater River - Kooskia to Orofino
X	X		[CL3]	Clearwater River - Orofino to Lewiston
Walk and Wade No Boating			[CDNF]	Headwaters of North fork Coeur d'Alene - Including tributaries (Independence and Tee Pee creeks) upstream from Devils Elbow Campground
	X		[CD1]	Coeur d'Alene River - Devil's Elbow to South Fork confluence (boating closing date 6/30)
	X		[CD2]	Coeur d'Alene River - South Fork confluence downstream to Cataldo Mission Boat Ramp
X			[CD3]	Lateral (Coeur d'Alene chain) Lakes - Connected by the Coeur d'Alene river. Cataldo Mission Boat Ramp to Highway 97 Bridge
X	X		[KO1]	Kootenai River - Montana state line to Canada boundary
	X		[LCL1]	Little North Fork Clearwater River - Mouth of Canyon Creek to first bridge on Little North Fork Clearwater River
	X		[MO1]	Moyie River - Canada boundary to Bonners Ferry Municipal Dam (boating closing date 7/20)
	X		[PN1]	Payette River, North Fork - Payette Lakes Outlet to Hartsell Bridge
	X		[PN1A]	Payette River, North Fork - Cascade City Park ¼ mile south of Cascade on Highway 55 to Cabarton
	X		[PN2]	Payette River, North Fork - Cabarton to Smith Ferry Bridge
	X		[PS1]	Payette River, South Fork - Grandjean to Deadwood River
	X		[PA1]	Payette River - Banks to Black Canyon Dam

	X		[PO1]	Pend Oreille River
		X	[PR1]	Priest River - Dickensheet Campground to Priest River City
Power	Float			UNCLASSIFIED RIVERS
	X		[SA1]	Salmon River - First bridge across Salmon River above Redfish Lake Creek to Torrey's Bar
	X		[SA2]	Salmon River - Torrey's Bar to first Highway 93 bridge above Challis
	X		[SA3]	Salmon River - First Highway 93 bridge above Challis to Kilpatrick River
X	X		[SA4A]	Salmon River - Kilpatrick River to North Fork from 5/1 to 9/30
X	X		[SA4B]	Salmon River - Kilpatrick River to North Fork from 10/1 to 4/30
X	X		[SA5]	Salmon River - North Fork to Corn Creek
	X		[SE2]	Selway River - Selway Falls to the mouth of the Selway River at Lowell
	X		[SH1]	Snake River, Henry's Fork - Henry's Lake Outlet to Hatchery Ford
	X		[SH2]	Snake River, Henry's Fork - Mesa Falls to St. Anthony
	X		[SH3]	Snake River, Henry's Fork - St. Anthony to confluence with South Fork of Snake River
X	X		[SS1]	Snake River, South Fork - Palisades Dam to confluence with Henry's Fork
X	X		[SN1]	Snake River - Henry's Fork confluence downstream to Gem State Power Plant
X	X		[SN2]	Snake River - Gem State Power Plant downstream to headwaters of American Falls Reservoir
X	X		[SN3]	Snake River - American Falls Dam to Massacre Rocks State Park
X	X		[SN4]	Snake River - Massacre Rocks State Park to Milner Dam
X	X		[SN7]	Snake River - Twin Falls to Lower Salmon Falls Dam
X	X		[SN8]	Snake River - Lower Salmon Falls Dam to Bliss Dam
X	X		[SN9]	Snake River - Bliss Dam to headwaters of C.J. Strike Reservoir
X	X		[SN10]	Snake River - C.J. Strike Dam to Walter's Ferry
X			[SN11]	Snake River - Walter's Ferry to headwaters of Brownlee Reservoir
X	X		[SN14]	Snake River - Pittsburg Landing to Heller Bar or Lewiston
		Limitations pending. Fishing only outfitters.	[SN15]	Snake river - Washington/Oregon state line to Lewiston
Walk and Wade	No Boating		[SJ1]	St. Joe River - Headwater to Red Ives
	X		[SJ2]	St Joe River - Red Ives to Avery
	X		[SJ3]	St Joe River - Avery to St Joe City Bridge
X			[SJ4]	St Joe river - St Joe City Bridge to Lake Coeur d'Alene
X	X		[SM1]	St. Maries River
X	X		[TE1]	Teton River - Upper put-in to Cache Bridge (motors not to exceed 10 hp)
X	X		[TE2]	Teton River - Cache Bridge to Harrop Bridge (motors not to exceed 10 hp)
	X		[TE3]	Teton River - Harrop Bridge to confluence with Snake River (motors not to exceed 10 hp)

LAKES OR RESERVOIRS

[AMFS]	American Falls Reservoir	[DEAD]	Deadwood Reservoir	[MAG]	Magic Reservoir
[AND]	Anderson Ranch Reservoir	[DWC]	Dworshak Reservoir	[MOR]	Morman Reservoir
[BLKF]	Blackfoot Reservoir	[HAY]	Hayden Lake	[OXBO]	Oxbow Reservoir
[BRNL]	Brownlee Reservoir	[HCR]	Hells Canyon Reservoir	[PAL]	Palisades Reservoir
[CASC]	Cascade Reservoir	[HEN]	Henry's Lake	[PAY]	Payette Lake
[CDA]	Lake Coeur d'Alene	[ISL]	Island Park Reservoir	[POR]	Lake Pend Oreille
[C.J.]	C.J. Strike Reservoir	[LPAY]	Little Payette Lake	[PRS]	Priest Lake
				[SAL]	Salmon Falls Reservoir