

ENGLAND BOXING Referee's & Judge's CPD Week 1 – What Does It Take?

What Does It Take To Be An England Boxing Official?

- Integrity is paramount, it is a vital and key attribute.
- Total focus & concentration is crucial.
- Ignore the past accomplishments of a boxer or club.
- Ignore the nationality, religion and race of a boxer.
- Avoid all conflicts of interest & influences from anyone

Judging

- Look between both boxers throughout the entire bout, stay neutral.
- Treat each round like a different bout, forget previous rounds
- Score the round from the first second to the last second and absorb the action of the entire round.
- Stay alert in case the Referee needs to consult you for anything.
- Try to score a round by breaking it down into three separate segments. It will give you a clearer appreciation for the entire round and the effectiveness of each boxer.

Judging

- One exchange of punches can sometimes make the difference in a close round
- When the round starts, both boxers' score is 0 to 0
- The results of the boxers' actions against each other will determine a winner one round at a time
- Remember that every bout is as important as an Olympic final to somebody.

Refereeing

- You are constantly under a microscope when making decisions
- You only a have a split second to make a decision
- You don't have a team of officials that can help you make a group decision.
- Be prepared to be criticised by half of the crowd depending on which boxer you caution or warn.

Refereeing

A Referee must be an "Expert of the Rules"

.....but never be the "Know-it-All"

A Referee must become "A Perpetual Student of our Sport"

"It is said that a Good Referee should not be seen"

Things to Consider

Describe boxing without using boxing words? (what is the sport all about)

What underpins good observation, judgment and decision making?

What does it take to be a world class official within boxing?

Reflective Practice

Experimentation Planning/trying out what you have learned

Kolb

Observation Reviewing/reflecting on the experience

Reflective

Abstract Conceptualization Concluding/learning from the experience

Judgement and Decisions

