

LEADING EDGE

PUBLICATION OF THE UNITED STATES SOLING ASSOCIATION

VOLUME 22, NUMBER 3

SUMMER 1992

WILMETTE STUNNED BY POOR TURNOUT!!

THE POST-OLYMPIC LET DOWN finally hit Wilmette Race Weekend. The virus that infects the Class every four years resulted in only 25 boats competing for the annual championship held at the Sheridan Shore Yacht Club.

One advantage of the low numbers was that Doc Murphy only had to be host to 114 sailors and their friends at the perennial Soling party. In addition, the pool was not nearly as crowded as in past years and lines at the

open bar and lavish buffet were quite manageable.

With so few boats Dave Leach had no problems setting a short, square line and was overheard on the boat loudspeaker wondering, "Where is everybody? Is this the right weekend?"

Kent Heitzinger recognized there was a problem with the turnout at the rigging party on Thursday night, "I figured there was something wrong when we had only gone through two kegs of beer by 7:00 p.m." By Friday afternoon, Dave Williams, the Midwest VP, was in a state of shock, "Terrible, just terrible! Something is wrong here, very wrong. I can tell you this—someone is

1992 Wilmette Race Weekend July 31 - August 2 Wilmette

Sail	Skipper	Race 1	Race 2	Race 3	Race 4	Race 5	Total Points
1	KC 185 Beatty	2*	1	1	2	4	10
2	US 602 Kamps	4	3	3	3	1	14
3	US 759 Joosten	5	6	4	7	7	29
4	US 431 Johnsson	1	12	10	8	8	39
5	US 808 Murphy	3	21	5	10	2	41**
6	US 646 Lane	14	10	7	6	6	43**
7	US 768 Williams	6	2	23	4	10	45
8	US 700 Kondo	2	13	13	11	10	52
9	US 628 Slaght	10	7	16	5	14	52
10	US 755 Stearns	DNS	4	6	9	11	56**
11	US 682 Slater	9	5	8	17	20	59
12	US 807 Hoeksema	DNS	DNS	2	1	5	60
13	US 763 Crysdale	7	15	17	13	12	64
14	US 570 Hall	16	8	12	15	16	67**
15	US 720 Kennedy	11	22	11	16	9	69**
16	US 605 Bobo	8	17	14	18	18	75**
17	US 709 Floyd	20	16	15	14	15	82**
18	US 601 Schemel	12	9	18	22	21	82
19	US 792 Buerger	13	23	9	12	26	83**
20	US 785 Heitzinger	17*	14	DNS	DNS	3	86**
21	US 541 Cannardy	17	20	19	21	17	94**
22	US 676 Ahn	18	11	20	20	DNS	95**
23	US 718 January	15	18	21	23	DNS	103**
24	US 610 Minton	DNS	DNS	22	19	19	112**
25	US 737 Ziserel	19	19	24	24	DNS	112**

* Redress given, average points

** Red Division

"Something is very wrong here, very wrong."

to blame and I'm going to find out who's responsible."

Fingers were pointed and a committee was formed, headed by Craig Warner who himself had been implicated initially. By midnight that evening a preliminary conclusion was reached—Joe Hoeksema was at fault. Craig explained it this way, "They (Rose and Joe) didn't even show up for the Friday races. What jerks! I guess they're just burned out. As far as I'm concerned he's finished as President." Jim Beatty, the eventual run-away win-

ner of the regatta, was a bit more charitable. "I realize that it's easy to blame lack of leadership, God knows we do have a problem there, but I've been around racing the Soling for a few years and I recognize the post-Olympic let down when I see it. It's not enough to just throw a few great parties and have great tailboat racing all over a three day weekend. Heck, you could have offered free air transportation and Cubs tickets and you would only get 30, maybe 35, boats to show up the year after the Olympics."

The Hoeksemas were finally cornered on Sunday as they were leaving the parking lot, Soling in tow. "I have no comment on what happened here. If you want an official statement you will have to contact my attorney, Charles Q. Kamps of Quarles and Brady. I will say this, however, next year things will be back to normal."

Modesty, Midwestern style

The USSA's VP in charge of promotion gets his thoughts in print in *Sail's* "Letters to the Editor.")

deeply appreciated the article (Shaping Course, March) on the contributions that we Heartland sailors have made to the sport of sailing. It rarely happens that we receive any recognition. If I may, I would like to add a few comments to give your readers a little better perspective on the Midwest sailing scene. In the Midwest we have always known that we are better sailors. Our racing conditions are more challenging, our tactics make us thwarzkopfs of the race course, and our women sailors can sail rings around any preppy man from the East coast. (There are no men on the West coast.) In short, we are God's gift to the sailing world. If there is anything to our detriment, it is that we tend to exaggerate.

Craig Warner, VP, USSA
Vernon Hills, Illinois

ATLANTIC COAST SOLING CHAMPIONSHIP

HEAVY WINDS, BIGGISH SEAS, rain, and happy to get in to warm clam chowder at the end of the second day of the same, but more of it.

John Harper led at the end of the first day, sailed inside in 18-20 knots, three "o" courses with the extra sausage. Paul Wilson sailing his throwout in Race 1, Vickery, and Duane were three or so points behind. Harper, Duane and Wilson split the races.

The second day built to 20-25 knots steady with rain and seas in Cow Bay unprotected from the nor-east. The eight leg course was used once, and the six-legged course twice. There was no magic, no local knowledge—plain

grind it out heavy air racing. Wilson took a 1-1-3, Harper 3-4-1, and Vickery stayed in the distant running, Duane faded back.

The weather reports and local weather understanding said 25-30 for a showdown seventh race, the committee preparing to stay inside. Wilson's heavy air performance, including a mast head spinnaker halyard recovery going downwind, put him 1/4 point back.

Wilson won the seventh with ease in 6-8 knots, displaying non-hiking speed, good and then safe tactics. Duane put himself ahead of Harper and Vickery, Wilson having a comfortable sail and a second championship. Good practice for his run at the San Francisco Mallory Cup.

1992 Atlantic Coast Soling Championship
August 14-15-16, 1992
Vineyard Haven

Sail	Skipper	Race 1	Race 2	Race 3	Race 4	Race 5	Race 6	Race 7	Total Points
1 US 756	Wilson	6	3	.75	.75	.75	3	.75	9
2 US 732	Harper	.75	2	2	3	4	.75	3	11.5
3 US 660	Vickery	2	4	4	2	2	2	4	16
4 US 510	Duane	4	.75	3	6	6	6	2	21.75
5 US 583	Carrico	3	5	5	5	3	4	DNC	25
6 US 717	Butz	5	DNF	6	4	5	5	DNC	38
7 US 771	Brown	8	6	7	8	8	7	6	42
8 US 634	Mandell	7	7	9	-	9	8	7	47
9 US 512	Gilcrist	-	8	8	9	7	DNF	DNC	55
10 US 729	Seeley	9	DNF	-	7	DNC	DNC	5	57
11 US 514	Jaena	-	DNF	-	-	-	9	8	62
12 US 349	Worrell	-	9	-	DNC	DNC	DNC	DNC	70

STU WALKER WINS 1992 FIRECRACKER

STUART WALKER BROUGHT ALONG his recently published manual "The Sailor's Wind Guide to Rochester" and won the 1992 Firecracker for his first time. 22 boats showed for the annual event on Lake Ontario which included ten Canadians and Olympic hopeful Robin Tattersol of the Virgin Islands.

Close racing predominated the three days of racing with the final outcome determined at the jam-up at the

last leeward mark, when any of the top six finishers could have won the regatta. Strong consistent finishes by Walker and a win by Peter Hall gave them the first and second spots. Fritz and John Odenbach were next at third and fourth followed by Canadians Beatty and Clifford who both were leading the regatta at earlier points.

Several other entries from Annapolis attended, including John Harper who won the red division over Jerry Castle with a third in the final race.

1992 Firecracker July 3-4-5 Rochester

Sail	Skipper	Race 1	Race 2	Race 3	Race 4	Race 5	Race 6	Total Points
1 US 725	Walker	7	8	2	1	4	4	25.75
2 KC 197	Hall	3	10	8	5	2	1	28.75
3 US 804	Odenbach	2	7	3	4	8	5	29
4 US 688	Odenbach	9	6	4	2	18	2	41
5 KC 185	Beatty	1	4	1	11	10	9	35.5
6 KC 198	Clifford	4	3	14	3	1	DSQ	47.75
7 KV 769	Tattersall	11	2	10	8	3	8	42
8 US 739	Fisher	5	1	17	7	15	12	56.75
9 US 809	Baum	14	5	9	9	PMS	6	66
10 US 714	Doyle	6	13	5	6	16	15	61
11 US 732	Harper	18	11	PMS	10	6	3	71
12 US 726	Castle	8	16	13	12	5	10	64
13 US 799	Polidor	17	9	7	18	14	7	72
14 US 790	Tennity	16	18	6	13	7	14	74
15 US 761	Cameron	12	17	12	14	11	11	77
16 US 637	Burhans	13	12	18	20	9	16	88
17 KC 189	Ken Clark	21	15	16	17	13	13	95
18 US 583	Carrico	10	14	20	15	19	17	95
19 KC 188	Bissell	20	21	11	129	12	19	102
20 KC 155	MacKinae	15	20	21	16	17	DNF	112
21 US 812	Sullivan	19	19	19	21	22	18	118
22 KC 193	McCully	22	22	15	22	20	DNF	124

1993 North Americans

The 1993 North American Championship will be held at the Rochester Yacht Club August 28-31. For further information write to:

Rochester Yacht Club
Box 12707 Charlotte Station
Rochester, NY 14612
Phone: (716) 342-5511
Fax: (716) 342-8116

QUESTIONS FOR USSA

We get many questions on how to join USSA, how to get a boat certified, etc.

To register a new boat with ISA and USSA and to receive your U.S. sail number, send \$50 to the President, Joe Hoeksema, who will assign a number when he receives the measurement certificate from the builder. For a boat owner or to have the ISA and USSA registration transferred to a new owner, valid certification can be obtained by sending \$15 (to order of USSA) to the Administrative Secretary/Treasurer, Mrs. James R. (Shirley) Klauser, at the address shown below.

For membership, annual dues is \$55 for regular membership (individual owner or one member of an ownership syndicate) and \$20 for associate membership (non-owner, crew, or syndicate owner other than the regular member). Either can be obtained by filling out the form below and forwarding it to Shirley Klauser. Each classification of membership entitles the member to USSA and ISA bulletins. Eligibility to race requires a helmsman to be a regular member. Membership expires February 15th.

Mrs. James R. Klauser
5375 Mariner's Cove Drive, #114
Madison, WI 53704

- Regular Member — \$55.00
 Associate Member — \$20.00

Name _____

Address _____

Boat Name _____

Number _____

Fleet _____

GREAT LAKES CHAMPS RETURN

THE GREAT LAKES CHAMPIONSHIP returned to Lake Michigan after several years on Lake Ontario. Eighteen boats from the Chicago, Wilmette and Milwaukee fleets competed at the Sheridan Shore Yacht Club. In spite of light, fluky winds on Saturday, the race committee was successful in getting off three races by setting short, windward/leeward courses. A strong, but still shifty, westerly filled in on Sunday allowing for two full-length races. Hoeksema and Heitzinger tied for first pointwise and broken on horse-racing, with Fred Joosten a close third. The Wilmette fleet, headed by Bob Ziserel, again did a great job. The awards ceremony was topped off with a shopping cart full of donated, sailing-related giveaways which were raffled off with something going to almost everyone.

1992 Great Lakes Championship July 11-12 Wilmette Harbor

Sail	Skipper	Race 1	Race 2	Race 3	Race 4	Race 5	Total Points
1 US 807	Hoeksema	3	8	2	5	1	11
2 US785	Heitzinger	5	3	1	3	4	11
3 US 759	Joosten	1	9	6	1	7	15
4 802	Kamps	13	4	8	2	3	17
5 US 431	Johnsson	10	5	4	6	6	21
6 US700	Kondo	4	10	14	4	9	27
7 US 808	Murphy	9	6	10	7	8	30
8 US 628	Slaght	2	1	11	18	19	32
9 US 768	Williams	7	2	15	8	15	32
10 US 763	Crysdale	15	7	7	9	10	33
11 US 737	Zieserl	8	14	3	15	12	37
12 US 676	Ahn	11	12	5	12	16	40
13 US 720	Kennedy	14	17	9	14	5	42
14 US 541	Conrardy	6	13	12	17	13	44
15 US 755	Warner	16	11	13	11	11	46
16 US 689	Higgins	12	15	17	13	17	57
17 US 610	Minton	17	18	16	16	14	63
18 US 646	Lane	18	18	18	10	2	48

USSA OFFICERS

President

Jerome Hoeksema
1615 N. Cleveland, #3
Chicago, IL 60614
312 787-9616 (H)
312 787-0970 (FAX)

Executive Vice President

Joe R. Deese
1400 Hermann Drive, 16A
Houston, TX 77004
713 522-6039 (H)

Vice President, Promotion

Craig Warner
16 Greenvale
Vernon Hills, IL 60061
708 362-5359

Secretary

Sam Merrick
155 Bridge Avenue
Bay Head, NJ 08742
201 892-5986

Measurer

Edward T. Polidor
233 Winona Boulevard
Rochester, NY 14617
716 544-8343 (H)

Administrative Secretary/Treasurer

Mrs. James R. Klauser
5375 Mariner's Cove Drive, 114
Madison, WI 53704
608 241-1115

Atlantic

Howard Vickery
65 Ledgewood Drive
Weston, CT 06883
203 222-1088 (H)
212 682-4902 (O)

Mideast

Fritz Odenbach
1860 Five Mile Line Road
Penfield, NY 14526
716 586-5055 (H)
716 424-6410 (O)
716 414-1846 (FAX)

Midwest

Dave Williams
1846 W. Touhy
Chicago, IL 60626
312 567-3192 (W)

West

Mark Murray
675 Hampshire Street
San Francisco, CA 94110
415 648-8051 (H)

Northwest

Jim Medley
400 E; Pine Street
Suite 225
Seattle, WA 98122-2360
206 322-8414

South

To Be Announced

CANADIAN OFFICERS

President/C.I.S.A. Office

Bruce Clifford
227 Aldercrest Road
Etobicoke, ONT M8W 4J6
416 255-3216

Secretary

David Walters
25-3103 The Esplanade
Toronto, ONT M5E 1W5

Treasurer

David Waldorf
181 Pape Avenue
Toronto, ONT M4M 2W2

KAMPS WINS 1992 MC NULTY

A STRONG NORTHEASTERLY GREETED the eighteen Solings fathered for the 23rd year of Soling competition for the McNulty Cup. The wind was measured in the twenties with gusts as high as 32 mph. Seas were 5-6 feet and the temperature was in the 40s. Recent past winners, Joe and Rose Hoeksema, Kent Heitzinger and Terry McMahon were absent. Solings shared the course and the Saturday night cook-out with the J-24s competing in their Midwest District Series.

In the first race, Fred Joosten was first to find the nearly invisible weather mark and led down the reaches, followed closely at the end of the second reach by the Richie Stearns/Craig Warner syndicate. Joosten had trouble locating the leeward mark at the end of the run and was pressed closely by Kamps on the final beat.

The second race saw five finishers. Joosten led the windward/leeward race to the first mark, was passed by Kamps at the top of the first run, but regained the lead at the end of the third beat three hundred yards from the finish. Joosten had excellent speed in the heavy air using an A-1 jib and

an older Curtis AP main. Tom Murphy had his first of two thirds and finished the Regatta third overall.

A third race was scheduled for Saturday afternoon but it was cancelled when the vast majority of the Soling and the J-24 fleets opted for warm showers, boat repairs and an early supper.

The wind Sunday morning was in the 12-15 mph range and the seas had decreased to about three feet. Kamps led Joosten to the beach in the first race but Murphy and Jorgen Johnsson found a slight veer to the right and rounded the first mark first and second. Kamps gained on the reaches and won the race, but Joosten salvaged a second and retained the series lead by squeaking ahead of Murphy and Johnsson at the downwind finish of the shortened course.

Kamps won the fourth and final race by staying to the right as the wind continued to veer. Joosten passed Stearns/Warner on the final run to the finish but was unable to catch Johnsson and finished third for a total of seven points to Kamps' six.

Steve Bobo won the red division followed by Bob Zieserl and Don Crysdale.

COVERING: STAYING AHEAD UPWIND

by David Dellenbaugh, as published in *Sailing World* and reprinted in *Class Act*.

IN ALMOST EVERY RACE THERE IS A time when you shift gears from offense to defense. It usually happens when you realize that maybe you won't quite catch all those boats up ahead. And you start sneaking a few peeks over your shoulder. It's typical to think about covering the boats behind when you're near the top of the fleet, toward the end of the race. This includes times when a) you are winning the race; b) you are not winning, but the boats behind are closer than the boats ahead; or c) you're protecting a position in the overall series. There was a well-known football coach who said that the best defense is a good offense. In other words, as long as you score more points than your opponent, you'll win. I think the same is true in sailing. The surest way to stay ahead of your competition is to continue going fast toward the next mark. If you play the windshifts correctly and keep working on your boatspeed, there's no way that anyone will catch you from behind. You can't, however, forget about your competition altogether. In fact, when your main goal is staying ahead of the boats behind you, their position will be the single most important influence on your tactics. In this situation, you have to keep going fast and cover your competitors at the same time.

The most basic principle of covering upwind is to position yourself between your opponents and the windward mark. In other words, stay roughly on a line drawn between your nearest competitor(s) and the mark. This will minimize their chances to gain if the wind or current changes. In a windshift, the amount that one boat gains or loses to another is directly proportional to the distance that separates them. So when you're ahead, you want to minimize

(continued on page 7)

1992 Mc Nulty Series

	Sail	Skipper	Race	Race	Race	Race	Total Points
1	US 802	Kamps	2	2	1	1	6
2	US 759	Joosten	1	1	2	3	7
3	US 808	Murphy	9	3	3	6	21
4	US 768	Williams	8	4	8	5	25
5	US 697	Stearns/Warner	3	19	5	4	31
6	US 431	Johnsson	7	19	4	2	32
7	US 700	Kondo	4	19	7	7	37
8	US 605	Bobo	5	19	6	9	39
9	US 570	Hall	12	5	12	11	40
10	US 737	Zieserl	10	19	9	10	48
11	US 763	Crysdale	19	19	10	8	56
12	US 676	Ahn	11	19	14	12	56
13	US 692	Buerger	14	19	11	14	58
14	US 682	Slater	6	19	19	19	63
15	US 711	Schroeder	19	19	13	13	64
16	US 594	Brielmaier	15	19	15	15	64
17	US 584	Barry	16	19	19	19	73
18	US 601	Schemel	19	19	19	19	76

If you want a new Soling bad enough, you'll come up with a good answer.

Since old Solings never die, (they just keep on sailing...) the question that begs to be answered is "What do you do with your old Soling?"

Here's a few suggestions.

1. Move it to your crew. After all they've worked long and hard to help you. Besides, they might just beat you and make you feel good because you now can take credit for their success.
2. How about donating your old boat to your club! This is a great way of establishing or revitalizing the club's racing program and introducing new sailors to the Class. Just think, your

generosity might be instrumental in helping a future World and Olympic Soling Champion soar on the wings on his or her dreams.

3. You can call us. We get a lot of inquiries from people who want to get into the Class and are looking for a used boat to start. No matter what condition your old Soling is in, we can service and up-grade it for re-sale and a new life of competition on the circuit.

No matter what, getting a new Soling starts with feeling good about finding a good home for the old one. Call us.

ABBOTT BOATS INC.

1458 London Rd., Sarnia, Ontario N7S 1P7 / Telephone: (519) 542-2771, 542-3011
Telex: ABBOTTSAR 064-76103

COVERING (continued from page 5)
separation between you and the other boats.

Aside from the general tactic of staying between your competition from the mark, there are a number of specific tactics that will help you maintain the lead. These include the "tight" cover, "loose" cover, and a combination of the two.

Using a tight cover on another boat is an aggressive tactic that allows you to stay between your competitor and the next mark while at the same time giving him bad air. This not only helps you defend your lead, but may in fact allow you to increase it. The most logical time for a tight cover is when the race has come down to you against one other boat. In other words, there are no other boats that you have a chance of catching or that have a chance of catching you. This is always the case in a match race, and often happens near the end of fleet races as well. Another time for a tight cover is when you're in the final race of a series and there is one other boat you have to beat.

Getting into a tight covering position is not always an easy thing. The reason is that in order to steal someone else's wind, you have to be lined up in the direction of their apparent wind, not their true wind. This means you have to be farther in front of them than you would normally think. A good way to figure out how to apply a tight cover is to look at the wind pennant on top of the other boat's mast; the forward end will point right at the position where you should be. If you're successful in putting a tight cover on another boat, chances are good they'll tack away to clear their air. If you can tack at the same time, you may be able to cover tightly on the new tack as well. Be wary, however, of tacking too much to maintain a tight cover. It's too easy to get off into your own little world and give up a lot of distance on the rest of the fleet.

When a tight cover isn't possible

or desirable, you may want to apply a loose cover to defend against following boats. To cover loosely, position yourself between the other boat and the next mark so you have clear air. You are not slowing this boat with your bad air, but you are staying in touch—not allowing him to separate from you—so he won't catch you on a windshift. One obvious time to use a loose cover is when you aren't able to make a tight cover stick. Let's say you're crossing just ahead of your closest competitor on the final beat. If you tack right on his wind, he'll tack away, and you won't be covering him at all. It's better to place your tack so he still has clear air; then at least you'll have a loose cover.

In the game of chess, you have to plan your moves ahead of time and do everything possible to control your opponent. Sailboat racing is very similar; especially when it comes to upwind tactics. Here we can use a combination of tight and loose covers to influence other boats a lot more than most sailors realize. Think about how you would handle the following situations.

Situation 1: You're leading the race going up the last beat. You're on starboard tack, crossing ahead of your nearest competitor who's on port. You have a feeling, after the first two windward legs, that there is better air on the left. Should you give this boat a tight cover, a loose cover, or continue on starboard tack? You should probably give her a loose cover, even though you think the left is favored, you're not sure enough to risk continuing on starboard away from your nearest competition. At the same time, you definitely don't want to apply a tight cover, since this would force your competitor to go the favored side of the competition. If your opponent tacks to starboard, clamp on a tight cover to "protect" the left.

Situation 2: You're leading the race again, but this time you're on port tack

crossing ahead of the second place boat, who's on starboard. The boat in third is also very close and to leeward of you on port. If neither side of the course is favored, what should you do after crossing the starboard tack—apply a tight cover, a loose cover, or keep going? Your main problem is that your two closest competitors are now headed in opposite directions. If this continues, it will be impossible to cover both. By putting a tight cover on the second-place boat, you can force her to tack to so both boats are going the same direction. Then you should tack again soon to put a close cover on both.

There are a few generalizations we can make about when to apply tight and loose covers. Put a tight cover on a boat that is a) headed toward the favored side of the course; or b) headed away from the rest of the fleet. Put a loose cover on a boat that is a) headed toward the wrong side of the course, b) going toward the other boats, or c) headed toward a layline (let them get to the layline as soon as possible).

U.S. SOLING WINS OLYMPIC SILVER

CONGRATULATIONS ARE IN ORDER for Kevin Mahaney, Jim Brady and Doug Kern for winning the fleet racing hands down (finishes of 1-7-3-1-3-DNC) and taking the silver medal in the match racing event at the 1992 Olympic Games in Barcelona. Those in the Class who have been racing against them for the last four years know how dedicated and professional they were in pursuit of their goal. Nice going guys—you did us proud.

1992 Santa Cruz Invitational

June 13-14

Sail	Skipper	Race 1	Race 2	Race 3	Race 4	Race 5	Total Points
1 US 686	Murray	5	1	1	1	3	10.25
2 US 702	Carson	1	2	6	5	2	15.75
3 US 743	Partridge	3.5	4	2	3	4	16.5
4 US 687	Walton	3.5	3	8	4	1	20.25
5 US 687	Cantwell	2	5	7	2	DNF	24
6 US 498	Keane	7	6	4	7	5	29
7 US 699	Marting	6	7	5	6	6	30
8 US 224	Kahn	8	8	3	8	DNS	37

1992 SANTA CRUZ INVITATIONAL

EIGHT BOATS ATTENDED THIS annual event and were rewarded with outrageous spinnaker rides caused by the famous Santa Cruz surf. Saturday morning the fleet was treated to winds 30-35 mph out of the northwest. If you were able to keep the water out of the boat on the windward legs you were at a great advantage.

Race 1 began with a big lift on the west side of the course and the strong wind causing three broaches and round downs at the jibe mark. The wind went fluky on the second weather leg and allowed the fleet to bunch up again—the leaders were not rewarded for their hard work. For Races 2 and 3 the sea breeze settled in and the Race Committee set windward/leeward courses. Mark Murray's crew of Rob Merz and Darcy Doyle demonstrated top spinnaker handling of the big chute and they won both races going away. Mark says, "jibe sets were the key."

Races 4 and 5 on Sunday were held in an 18-22 mph northwesterly. Andy Carsen lost second place for the Race 4 on the last leg when his crew went overboard. Reed Cantwell, in Gil Smith's former boat, overtook him for second. In Race 5 John Walton, with Ezra Culver and Billy Kivlen, finally put one together and led wire to wire.

1992 C.O.R.K.

Races 1 & 2: Wind SW 4-8 Knots KC 194 won the pin end both races and banged the left corner to round first at the top of the course each race. Others like Terry Nelson, David Baum, and Fritz Odenbach were successful

playing the left side of the course in these light conditions.

Races 3 & 4: Wind SSW 15-20 Knots The plan of the day was who could get a pin start and go as far left as possible even in some cases past the port tack layline because of favoring currents and move velocity on the left. If you had to bail out to the right early you would get burned. It made the races a follow-the-leader left on the upwind legs and occasionally some brave soul would try the right side and would always lose. Bruce Clifford, Dave Baum, and Bill Abbott having the best day.

Races 5 & 6: Winds 5-8 Knots building to 6-15 in Race 6. Abbott, Baum, and Koppernaes all in contention for the title with the latter two having a disappointing race to knock them out. Congratulations to Bill Abbott and Eric Koppernaes on qualifying for funding for the Canadian National Team.

1992 C.O.R.K.

August 22-25

Kingston

Sail	Skipper	Race 1	Race 2	Race 3	Race 4	Race 5	Race 6	Total Points
1 KC 1	Abbott	2	9	4	1	2	4	37
2 KC 194	Koppernaes	1	1	3	12	9	2	41.7
3 US 809	Baum	8	3	2	3	1	16	50.4
4 KC 198	Clifford	5	7	1	6	6	1	46.4
5 US 804	Odenbach	4	2	5	4	5	7	52
6 US 767	Neilson	3	5	6	7	3	6	57.8
7 KC 197	Hall	7	6	17	2	10	3	72.4
8 KC 185	Beatty	10	4	8	17	11	5	88
9 US 725	Walker	6	8	10	5	8	10	81.7
10 US 726	Castle	9	10	9	8	4	9	83
11 US 739	Fischer	13	11	14	9	12	13	108
12 US 790	Tennity	14	18	7	19	13	11	118
13 US 735	Black	12	13	16	16	7	RET	120
14 US 814	Doyle	17	15	13	14	14	8	117
15 KC 188	Bissell	16	12	12	13	15	17	121
16 KC 189	Clarke	15	16	11	15	19	12	124
17 KC 155	Mackimmie	11	19	15	11	18	15	125
18 US 638	Wright	DNF	14	18	10	17	18	133
19 KC 171	Walters	18	17	19	18	16	14	138

VINEYARD HAVEN FLEET

THIS FLEET NUMBERS SIXTEEN, ONE of the few club racing fleets. About twelve of the wet sailed boats are active, and the fleet efforts are directed towards keeping the boats in active hands.

The "Then Commandments" of one design sustenance are followed, with socials, sailaways, skippers helping others, mixed crewing for each other, certainly some competitive racing, and some rivalries in the middle and back of the fleet. The ten week summer schedule has about fifty races, a July, August, Wednesday, Championship, a thirty miler, a club women's championship (in its 55th year), regattas, and a no-spinnaker series with a sister club. Most do not partake in everything, but it's there.

Don Cohan has been incredible in his support. Over these twelve or so years he has downstreamed more than twenty suits of sails, spare booms, masts, poles, rigging et al. Others have

followed this example to a lesser degree.

The fleet manages this Vineyard Sound Soling Association inventory. We have eight suits of matched sails, good ones, assigned and tuned to particular boats, masts, etc. During any given summer the club hosts some four/five "borrowed boat" events for Southern Mass, Area A, or internal events with the boat rotation format. We have some garbage sails used by the sailing school when they borrow the boats.

The purpose is to be able to borrow boats without having to borrow the owner's limited inventory of racing and/or decent sails. When an event is to be held, individuals scour the loaned boat for preventive maintenance, including a free bottom scrub—an important problem to wet sailed boats with no reasonable hoist available.

Boat equalization is important. Last summer we hosted the Adams quarter and semi-finals, and a POW.

With sails as a controlled variable, boat equalization is very doable with the Soling.

Further, if the fleet really understands the sail inventory, sails can be sold to owners at fractional prices with the of using the sails in the "borrowed boat" events. This provides VSSA with money.

We need some six to eight storm spinnakers. We'd love some tax-free donations, but we can buy somebody's sails which will stay in the cellar for the next hundred years. Our experience says Storms work best for "borrowed boat" events, particularly for people unfamiliar with Solings, and we often find ourselves with those gorgeous 20-knot sou'westers.

Concluding, the Soling is an ideal fleet boat. Most people, most clubs don't think so—Olympic class, high tech, too athletic, etc. They are wrong. If we had to make the fleet decision again, our vote stays with the Soling.

Soling Top Deck Cover

LAST
CHANCE
BEFORE
PRICES
GO UP!

Available in Gray Weathermate — \$395
or Your Choice of Colors
in Sunbrella Acrylic — \$475

New Front Entry Dry Suit

\$285.00
(XXL \$299.00)

CHICAGO YACHTING & NAVIGATION

1661 N. Elston Avenue • Chicago, IL 60622

(312) 227-7900

•Home of the One-Design Boat Show•

Gold Medal Speed.

At North, we're proud of the fact that our Soling sails have won the past three Olympic Gold medals. And more World and Continental championships than any other sailmaker. But big victories are only part of the story.

Every week we help Soling sailors all over the world reach the top of the fleet in everything from club championships to world championships. Just recently, our customers' record has included:

World Championships, 1st, '91, '90.

Europeans, 1st '91.

Olympics, Gold Medal, '88, '84, '80.

With North Sails you get more than speed out of the bag. We give you friendly, expert service from Soling sailors who are dedicated to helping you win. Let our team put your team on top! Contact your local North loft today.

Number One in One-Design.

North Sails One-Design

1111 Anchorage Lane
San Diego, CA 92106
619-226-1415
FAX 619-224-7018
Vince Brun, Chris Snow

North Sails Marblehead

16 Lincoln Avenue
Marblehead, MA 01945
617-631-5147
FAX 617-639-2461
Dave Curtis, Steve Ulian, Jim Brady

North Sails Germany

Seeshaupter Str. 60
D-8122 Penzberg, Germany
(498) 856-9150
Fax (498) 856-1601
Albert Schweizer

North Sails Fogh

2242 Lakeshore Blvd. West
Toronto, ONT M8V 1A5
416-259-9644; FAX 416-259-0825
Hans Fogh / Steve Calder

BOATS FOR SALE — The USSA needs to know about boats for sale because of the many inquiries we receive from prospective buyers and will list boats for USSA members free of charge. The fee for non-members is \$10. Listings will run for four issues and will then be deleted unless otherwise indicated by the owner.

Please notify Rose Hoeksema when your boat is sold and please

supply the name and address of the buyer so we can keep him in the Soling family.

In listing your boat with the information described on this page, we assume a working trailer and at least one set of serviceable sails. If these items are not available, you should indicate same.

US 79
1968 Plastrand (modified)
Asking \$3,500
Jim Mahaffy
220 Nice Lane, #115
Newport Beach, CA 92663
714 646-1728

US 210
1969 Abbott
Asking \$5,000
Pilot Marine Corp.
904 S. Hampton Ave,
Norfolk, VA 23510
804 623-4148

US 221
1983 Update
Asking \$3,000
Boy Scouts of America
1931 Pacific Coast Hwy.
Newport Beach, CA
714 642-5031

US 331
1969 Asking \$3,000
Bob Chadic
N. Recreational Bldg.
2375 Hubbard Road
Ann Arbor, MI 48109
313 763-4560

US 334
1969 Dufour
\$2,500
Philip Koeppe
20762 Chaucer Lane
Huntington Bch., Ca 92646
714 964-2836

US 353
1969 Plastrand
Asking \$4,300
Jeff L. Randall
6109 120th Place, NE
Kirkland, WA 98033
206 822-8682

US 371
1970 Plastrand (modified)
Asking \$3,500
Al Frost
3020 Qualtrough Street
San Diego, CA 92106
619 223-1492

US 419
1971 Plastrand
Asking \$3,000 (OBO)
David Bell
Rt. 5, Box 367B
Terrell, TX 75160
214 563-1981
903 560-1160

US 423
1978 Abbott
Asking \$11,000
Annette Donovan
321 E. Main Street
Centerport, NY 11721
516 385-1514 or
516 228-9292

US 437
1971 Abbott
Asking \$5,500
Jeffrey S. Cranshaw
71 Nason Hill Road
Sherborn, MA
617 653-5892

US 454
1972 Plastrand
Asking \$3,700
Tom Buddenbohn
4916 Westhaven Road
Arlington, TX 76017
817 784-0565

US 456
1965 Plastrand
Asking \$4,000
Steven M. Daagy
23 B aysshore Drive
Shalimar, FL 32579
904 651-3078

US 581
1972 Abbott
Asking \$4,850
Larry Jesse
511 Cincinnati
El Paso, TX 79902
617 435-1617

US 591
1972 Abbott
Asking \$4,000
Bruce Stevens
396 Hawthorne Lane
Winnetka, IL 60093
312 437-3000 (O)
312 446-4234 (H)

US 643
1975 Abbott (Melges)
Asking \$3,500
(or best offer)
Brook Boyd
Herrick-Feinstein
2 Park Avenue
New York, NY 10016
212 684-1400

US 644
1969
Asking \$4,500
(or best offer)
Art Thomson
1309 Court Street
Port Huron, NY 48060
313 984-1908

US 645
1975 Abbott
Asking \$7,500
Bob Baldino
223 Contra Costa
Pt. Richmond, CA 94801
415 232-9145

US 661
1976 Abbott
Asking \$7,500
John Landry
c/o ISS
RD 4, Lakeshore Drive
Colchester, VT 05446
802 864-9065

US 673
1976 Elvstrom
Asking \$4,000 U.S.
Paul Bergen
1315 Contour Drive
Mississauga, ONT
L5H 1B2
416 823-1967

US 727
1980 Abbott
Asking \$15,000
Richard Kresch
555 Chestnut Ridge
Woodcliff Lake, NJ 07675
201 391-0900 or
212 737-0986

US 743
1983 Abbott
Asking \$7,000
Bill Claussen
415 284-5468

US 745
1982 Borresen
Asking \$7,500
Norman G. Owens
2414 Baycrest
Houston, TX, 77058
713 333-5952

US 746
1982 Abbott (Melges)
Asking \$16,000
George Regnier
162 Fairway Drive
Mountain Home, AR 72653
501 425-2534

1976 Abbott
Asking \$6,000
R.F. Pickels
142 Park Terrace
Sherrill, NY 13461
315 363-2046 (H)
315 363-8800 (O)

US 761
1984 Abbott
Asking \$14,000
Bruce Cameron
9 Shadow Pines Drive
Penfield, NY 14526
813 454-3839
(October thru April)
716 381-6947
(May thru September)

US 770
1984 Abbott
Asking \$14,000
Dan Crowley
1250 Bixby
City of Industry, CA
818 333-306

US 766
1984 Abbott
Asking \$10,500
Hutcheson/Mosbacher
1109 Nantucket Street
Houston, TX 77057
713 229-1379
713 467-3540

US 776
1978 Abbott
Asking \$8,000
Mary Wolf
351 Linden
Winnetka, IL 60093
708 446-2293
708 441-8330

US 778
1985 Abbott
Asking \$17,000
Doug Young
729 Warren Drive
Annapolis, MD 21403
410 263-6986

US 794
1987 Abbott
Asking \$19,000
Greg Gondran
214 722-3202 (H)
214 205-7794 (O)
(Alum. trailer, Abbott
trailer boxes, 2 covers,
new North sails)

KC 91
1975 Abbott
Asking \$4,000 US
Adam Kassel
24 Rosemary Lane
Toronto, ONT M5P 38

KC 138
1976 Abbott
Asking \$8,000 US
Gerry Doris
3 Abercom Road
Markham, ONT L3P 1V2
416 443-2945

KC 187 (former KC 1)
1987 Abbott
Asking \$18,000
Andrew Misener
P.O. Box 5771
Brown University
Providence, RI 02912
401 521-7238

KC 201
1991 Pittecrow
Asking \$23,000
Hans Fogh
2242 Lakeshore Blvd. W.
Toronto, ONT
416 257-9644 (O)
416 769-7867

Soling hull, Fogh deck, mast
and in-water cockpit covers;
good shape
Best Offer
Rick Wempe
P.O. Box 4393
Irvine, CA 92716
714 968-4256

WANTED

Used Sails and spars
Call Dave Franzel
617 227-4198

ADVERTISING YOUR BOAT FOR SALE

Registration # (US or KC) _____
Year Built and Builder _____
Asking \$ _____
Name of Owner _____
Address _____
Phone _____ and/or _____

WHEN YOUR BOAT IS SOLD

Seller's Name _____
Address _____
Buyer's Name _____
Address _____
Boat Name _____ # _____

1992 Schedule of Events

October 3-4	O'Day Regatta	Chicago, IL
October 3-4	Persephone Plate Regatta	Oyster Bay
October 24, 25, 26	Fall Soling Bowl	Annapolis
October 8-9-10-11-12	North American Championship	Houston

1993 Schedule of Events

August 28-31	North American Championship	Rochester
--------------	-----------------------------	-----------

NOTICE OF MEETING

**THE ANNUAL MEETING OF THE USSA
WILL BE HELD AT THE HENSTON YACHT CLUB
DURING THE 1992 NORTH AMERICAN CHAMPIONSHIP.
THE MEETING WILL COMMENCE AT 6:00 P.M. ON FRIDAY,
OCTOBER 9, 1992 AND RESUME SATURDAY MORNING,
OCTOBER 10 AT 7:00 A.M.**

The *Leading Edge* is published quarterly by the United States Soling Association. Deadlines for submitted material is as follows:

January 20

April 20

July 20

October 20

Advertising Rates:

Full Page \$100.00

Half Page \$ 55.00

Quarter Page \$ 35.00

Classified Boats for Sail: \$10.00 for non-members.

For Advertisers, page trim is as follows:

Full Page 7-1/2 x 10

Half Page 7-1/2 x 5

Quarter Page 3-3/4 x 5

THE LEADING EDGE

Rose Hoeksema, Editor
1615 N. Cleveland Avenue
#3, North
Chicago, IL 60614
(312) 787-9616
(312) 787-0970 (FAX)