INTERNATIONAL SOLING ASSOCIATION SOLING GUIDE 1977 Z173

ELVSTRÖM SOLING SAILS

MAINSAIL:

For the 1977-season Paul Elvström and Waldemar Bandolowski have in co-operation with Elvström A/S developed the following:

Two new mainsails, which will suit the new, slightly stiffer mast, which is now being used.

Light/medium, 5,0 oz Bainbridge Y.T. 0 – 5 m/sec.

Medium/heavy (all-round), 5,75 oz Bainbridge Y.T. 3 – 30 m/sec.

JIB:

Elvström Sails recommend 2 models also:

Light/medium, 5,75 oz Bainbridge Y.T. 0 – 6 m/sec. Medium/heavy, 6,5 oz Bainbridge Y.T. 3 – 30 m/sec.

SPINNAKER:

Our spinnaker programme includes:

Spinnaker No. 1 max., 0,75 oz Bainbridge Stabilkote Spinnaker No. 2 reaching, 0,75 oz Bainbridge (DYNAC) Spinnaker No. 3 storm/reaching, 0,75 oz Bainbridge

All spinnakers are with butterfly cut and are among most of the Soling sailors regarded as being the fastest.

The following results have already been achieved in 1977.

I.a. at the Underberg Cup, Skovshoved, Copenhagen 34 competitors from 8 nations:

		Elvström Soling	Elvström Rig	Elvström main + jib	Elvström Spinnaker
1) Dieter Below	G	5	X		X
2) Bandolowski	D	X	X	X	X
3) Gruenewald	S	X	X		
4) P.R.Høj Jensen	D		X		
5) Kadelbach	G	X	X	X	X

SOLING GUIDE 1977

THE TENTH ANNIVERSARY
INTERNATIONAL SOLING

Soling Z-173 "Nadia" owner Jürg Christen, Thuner Yacht Club.

The International Soling and Class Rules, the Diagram and the measurement forms are printed by permission from the International Yacht Racing Union, London.

SOLING GUIDE 1977 is printed in offset by Fossum Tryk, Birkerød, Denmark on OMEGA COAT 145 gr for the cover, DANA COAT 115 gr for the colour sheets, MULINO COAT paper 85 gr for the sheets and GREY ROYAL for the appendix.

Advertisers in Soling Guide:	("A" refers to Appendix)
Abbott Boats A-36	Linge Yachts A/S 34
Bianchi & Cecchi A-20	Linge, Jan Herman 36
Buchan Sails A-31	Melges Sails 24
Elvstrøm Sails 2	North Sails A-20
Elvstrøm Boats 35	Polyform-Nautic S.A 33
Fogh Sails A-34	Raudaschl Sails A-32
FRED Jeweller A-32	Servo Cleat A-37

CONTENTS

Committees of the Internation	al Soling Association 6
	International Soling 7
	Gold Medal Winners 11
Country History reports	
Denmark, Italy, Japan and	
Bermuda, Hungaria and A	
	이 지어에게 이렇게 된다면 그렇게 그렇게 하지만 하는 아니라 하는데 하는데
Jugoslavia and U.S.A. (21)	
Women can Master Solings by .	
Soling Persons in ten years	
Inside Turn at Mark, two Germ	nan Solings 25
Soling Plaque, International .	
Underberg Cup, First Recomm	
Two Sailmakers prepare for the	그들 그렇게 하면 어린 이렇게 되는 때 집에 하는 이 나는 사람들이 되는 것이 되는 것이 되는 것이다.
Soling Storm Story, by John R	lousmaniere 32
Soling Scarf for the beauties	
ISA-Constitution, Rules, Addre	esses. Register of Solings
IYRU-Information etc. etc	
Appendix 1977, page 2 (e	
Appendix 1977, page 2 (e	nciosed)
Soling Gallery of Persons	
Andreadis, G 19	Isler, E 18
Bakker, G 9, 19	Jensen, P.R.H 12, 18
Bandolowski, V 12	Keizer, P 9
Berkeley, E 18	Koch, M 18
Below, D 27	Lightfott, J. 14
Buchan, M 14	Melges, B 9, 18
Croce, B	Pon, André du 9 Rattray, J 14
Devaud, G	Rattray, J
Fewster, J 18	Schiøttz, K
Hansen, Erik 12	Schuh, R 18
Hellemond, J. van 9	Van Dyke, J.H 19

THE INTERNATIONAL SOLING ASSOCIATION'S CONTACTS

A	Argentine:	Ricardo Boneo, Buenos Aires	KZ	New Zealand:	Jack Scholes, Auckland
AL	Algeriet:	Sliman Hoffmann, Alger	L	Finland:	Vladimir Marschan, Helsinki
AR	Egypt:	M. C. Nagger, Cairo	M	Hungary:	István Németh, Balatonfüred
В	Belgium:	Walter Haverhals, Antwerp	MO	Monaco:	Gerard Battaglia, Y.C.Monaco
BA	Bahama:	Robert Symonette, Nassau	MX	Mexico:	Jorge A. Escalante, Mexico
BL	Brazil:	A. L. De Campos Barrozo,	N	Norway:	Ivar Tandberg, Oslo
		Rio de Janeiro	OE	Austria:	Dr. Rudolf Schuh, Linz
BU	Bulgaria:	B. Vassilev, Sofia	P	Portugal:	Bernardo Espirito Santo, Lisboa
D	Denmark:	V. Bandolowski, Copenhagen	PH	The Philippines:	Philippine Yachting Association
E	Spain:	Miguel Company, Madrid	PK	Pakistan:	P. N. Dockyard, Karachi
F	France:	Thierry de la Villehuchet	PR	Puerto Rico:	Juan R. Torruella, Old San Juan
G	Germany West:	Herbert Reich, Munich	PZ	Poland:	Polski Zwiazek Zeglarski
GO	DDR:	Kurt Debus, Berlin, DDR	S	Sweden:	Tom Nyström, Stockholm
GR	Greece:	George S. Andreadis, Athens	SA	South Africa:	D. J. Haliburton, Durban
H	Holland:	P. Rozendaal, Amsterdam	SR	U.S.S.R.:	Andrei Kislov, Moscow
1	Italy;	Sergio Orlandi, Varese	TH	Thailand:	Yacht Racing Association of
IR	Eire:	Capt. P. Kirwan, Dun Laoghaire			Thailand, Bangkok
J	Japan:	Sumio Okumura, Tokyo	US	U.S.A.:	Samuel V. Merrick,
K	A service of the second	Duncan Simonds, London			Washington D.C.
KA	Australia:	Ken Berkeley, Sydney	V	Venezuela:	Edmund Napp, Venezuela
KB	Bermuda:	Harry D. Powell, Hamilton	VI	Virgin Islands:	Jean A. Braure, St. Thomas
KC	Canada:	Charles H. Steinbach, Toronto	Y	Yugoslavia:	David Antoĉiĉ, Koper
KJ	Jamaica:	J. A. Blackwood, Kingston	Z	Switzerland:	Jean-Pierre Marmier, Lausanne
KR	Rhodesia:	Yachting Association Rhodesia			

For further information see Register of International Soling Class Yachts.

Mail all your correspondence to the addresses given in the Register.

SOLING GUIDE 1977

10TH ANNIVERSARY YEAR OF THE INTERNATIONAL SOLING

Dear Soling Sailor,

When the plans that were developed in the annual meeting in London can be realised, this 8th edition of our annual Soling Guide will be the last on in its present form. In 1978 we hope to be able to publish for the first time a Soling Book, containing all information and articles about our class of more permanent interest, that can serve as a handbook for all yachtmen interested in our Class for a period of 3 to 4 years. At the same time, we propose to publish a supplement containing all information that is subject to annual revision and which will be published and distributed every year together with the Spring Issue of Soling Sailing.

When the life-time of a successful one-design international class is estimated to be a possible 30 to 35 years the 10th anniversary may be considered to mark the end of the adolescence-period.

In this period the fine original design of Jan Linge was further developed — under a strict control to maintain the one-design character — to the perfect three men keelboat that it is to-day: perfect for racing at the top-level of yachting, at the same time suitable for local racing on club-level, also very good to be used for training in sailing schools and by many yachtsmen accepted and used for day-touring on all kinds of navigable waters!

For the first as well for the last mentioned purpose it has moreover the important advantage that it can be trailed easily with a normal family-car. All these favourable properties have no doubt contributed to the unanimous vote of the IYRU Permanent Committee to adopt our Class again as one of the six Olympic classes in 1980. This is providing a sound basis for the expectation that such a decision can be repeated many more times!

In the period that we have now begun your Committee will not support any drastic technical developments that will endanger the one-design concept and the acceptance of which has created considerable problems in other classes.

We shall concentrate our endeavours on further improvements and strengthening of our Class-organization because we believe that many more yachtsmen in all yachting countries around the world could enjoy the thrill of sailing a Soling and can find new friendships in the friendly atmosphere of our Class Association.

> Geert Bakker President

THE INTERNATIONAL SOLING ASSOCIATION COMMITTEES 1977

Honorary Member of the Committee: His Majesty King Konstantin

Life Members

Eggert Benzon, Denmark Finn Chr. Ferner, Norway John H. Van Dyke, U.S.A.

The ISA-Committee

President (elected for 1976 and 1977) Geert A. Bakker, Holland Vice-President (elected for 1977) Maurice Rattray Jr., U.S.A.

Elected Members

Geert Bakker, Holland (1978)
Valdemar Bandolowski, Denmark (1978)
Augusto Luiz de Campos Barrozo, Brazil (1979)
Ken Berkeley, Australia (1979)
Tom Nyström, Sweden (1977)
Maurice Rattray Jr. U.S.A. (1979)
Herbert Reich, Germany West (1977)
Henri Samuel, France (1978)
Duncan Simonds, U.K. (1977)

Year in brackets after name: Last year of term

Members appointed for 1977:
Philippe Chevrier, France
Jürg Christen, Switzerland
Samuel V. Merrick, U.S.A.
Kenneth B. Miller, U.K.
Walter Nielsen, U.S.A.
Fabrizio Serena, Italy
Charles H. Steinbach, Canada
Norbert Wagner, Germany West
Max Whitnall, Australia

The Executive Committee (elected for 1977):

Geert Bakker, Holland, Chairman Maurice Rattray Jr., U.S.A. Henri Samuel, France Herbert Reich, Germany West (alternate)

The Technical Committee

Maurice Rattray Jr., U.S.A., Chairman Tony Clare, U.K. Vice Chairman George Andreadis, Greece

The Events Committee

Henri Samuel, France, Chairman
Walter Nielsen, U.S.A. Vice Chairman
Augusto Luiz de Campos Barrozo,
Brazil — South America
Walter Nielsen, U.S.A.
— North America
Ken Berkeley, Australia,
— Africa and Australia

ISA-Editor John H. Van Dyke, U.S.A. Soling Sailing

ISA-Mailing Centers

For bunk mailings to National Soling Associations
Europe and Africa: ISA Office

North- and South America, Bermuda, Virgin Islands, Bahamas, Jamaica, Philippines, Puerto Rico: US-Mailing center Terry Bischoff Nashotah Wisconsin, 53058 U.S.A.

Australia, Japan, New Zealand, Thailand:

Australian International Soling Association.

International Soling Association Secretariat
Office: 1 Opheliavej, DK 3000 Helsingør, Denmark.
Eyvin Schiøttz, Denmark, appointed Secretary.

Addresses, Telephone numbers etc.

Please turn to the Appendix page 51.

A TEN YEARS ADVENTURE OF THE INTERNATIONAL SOLING

The Soling is a Real Child of the Olympics

Jan Herman Linge, the Norwegian designer, conceived the initial idea of a new type of racing keelboat whilst he was doing tank test research work for the 1960 Olympic Games.

In his mind it was evident that a lighter displacement hull with a short fin keel and a separated spade rudder would have a far greater speed potential. If mass-produced in glassfibre reinforced polyester at a reasonable cost it was obvious that the type would give a lot more of racing fun to more people.

In 1962 the IYRU declared an opening for a new international three-man-keelboat. After this meeting Jan Linge completed 'the design and it was shown at the 1963 IYRU-meeting as an example of what sort of boat he tought one should aim at. The majority, however, wanted to keep the limits open for a larger boat.

Soling Sign Story

About the same time Linge was approached by Sverre Olsen, chairman of Holmen Yachtyard, who was pre-

X 52 X 387

"Insolent" (K-52) and "Nisse" (S-87) both built in 1970, the former from Tyler, UK, the latter from Soling Yachts A/S. (Beken, Cowes).

pared to arrange the financial part of the project and it was decided to build a wooden prototype. The name Soling was chosen as a combination of the two names. SO from Sverre Olsen and LING from Linge, and with some imagination everyone can combine the two letters: "O" and "L" to the Soling Sign, which is not an Omega sign!

Further the Olsen/Linge Company was full of hope for this design. The Scandinavian word: "Sol" is in English: "Sun", and they wished the Soling "a place in the sun". They started the Soling sign as a sunrise — like:

but at the end the horizon was cut away, and now all clearly can see the "O" and the two "L"s of the sign. For the Soling Class we all wish that the "sun will never set" — and always when naming SOLing and Sun it could be: "Talk of angels and you will bear the flutter of their wings"!

First Five GRP-Solings

This prototype was tested and evaluated by Linge and Finn Ferner (now a Life Member of the ISA) during 1964. A lot of experiments with variations to sailplan, rudder and keelposition were carried out before they were satisfied and sure that the project was good and worth the further investments for production tooling. Moulds were made in 1965 and the first five GRP boats were manufactured for the 1966 season.

A Small, Cheap Boat with Lots of Racing Fun

IYRU had by that time sent out invitations for the international three-man-keelboat trial races which were going to take place at Kiel the same autumn. The Soling was entered although she could have no chance of beating the much larger boats. Generally she was about 3 feet shorter, carried about 20% less sailarea and her total displacement was less than the weight of the ballast-keel of the other competitors, but Linge wanted to prove his point: "One could have just as much racing fun in a smaller and cheaper boat".

The trial races at Kiel were held in general heavy weather conditions, and to everybody's surprise Soling was steadily hanging on to windward, and was even faster than any of the others down-wind!

A Percentage Slower, but Less than Half the Costs

Although she never won a race, she was the belle of the ball because she was twice second and never disgraced herself. According to a comparison after about 50 miles of racing, Soling turned out to be only about 2 1/2 percent slower than the fastest boats, and somebody's com-

"Cadans" - H-17 - helmed by the President of ISA Mr. Geert Bakker through a rough sea.

ment was: "They are certainly not 2000 dollars faster"! The jury decided to recommend new trials the following year, and that the jury should take the cost of the boat and road-transport (trailerability) into consideration.

The Soling adopted in Scandinavia

During the winter 1966/67 some 60 boats were built and fleets were started in Scandinavia, United Kingdom and U.S.A. The Soling was also adopted as a one design class by the Scandinavian Yacht Racing Union. Licensed Builders were appointed in U.S.A. and later in Australia and Canada.

In 1967 the IYRU second trials for a three-man-keelboat were arranged at Travemünde. A couple of new boats had entered too, and a Dragon and a 5.5 metre took part for the purpose of comparison. The final result was that the Soling was recommended to be adopted as an international class by the IYRU.

Soling International and Olympic Class.

A launching committee for the International Soling Class Association was formed and during the 1967-IYRU meeting the Soling was formally given status as an international one design class. This of course started the wheels rolling!— The growth of the class was very satisfactory and National Class Associations were established in many countries. During the 1968 season about 300 Solings were racing all over the world. The first European Championship was held in Copenhagen with 25 entries. The ISA-President, Mr. Geert Bakker, took

part in this first European, and after a series of 6 races he finished as runner up to the Norwegian Per Spilling. At the 1968 IYRU meeting the International Soling was chosen as an Olympic Class for the 1972 games. The first Soling World Championship was arranged in Copenhagen 1969. There were 97 entries from 17 different countries, and Paul Elvstrøm, Denmark, became the first World Champion of the class.

The European Championship was arranged in Sandhamn, Sweden, with 46 entries from 11 countries and was won by Arved von Gruenenwald, Sweden. By this time some 600 Solings were registered throughout the world, built by 12 licensed builders. National Soling Associations were established in 20 countries.

At the International Soling Association's Committee Meeting in London, November 1969, it was decided to have all competitors in a race in one start and to limit the entries to approximately 60 Solings. In view of this the eliminating rules were adopted and with success they have been used since then. Both the cubic-root-rule for the Worlds and the square-root-rule for the Europeans have worked well. At the 13 events since these rules were adopted the entries have varied from 42 to 63 Solings in each event.

Soling number 2600 launched this summer.

Now the international Soling Class has fulfilled two Olympics and the boat is re-elected for the next (22 votes of 22 possible). We have had 6 World Championships and 9 Europeans and about the same number of

Continental Championships outside Europe. Besides these an infinite number of major international events and national regattas.

The Class is well organized both on local basis and internationally with a strict control of the One Design by measurement-procedures at any event of importance. The Class amounts to 2600 Solings all over the world being built under control both from the Class Association and the IYRU.

For further information of the Soling history please look up page 6 in the Appendix: Champions in the Soling Class and page 10: Soling Class History in Short.

The Soling Grandfather

This year is not only the 10th anniversary of the International Soling.

Another name is closely connected with the event. Inside the ISA-Committee this great man is named 'The Soling Grandfather'. You will also know him as the President of the Class, *Mr. Geert Bakker*. He joined the Soling Class just after its international status.

In his first Soling, H-1, "Cadans", he competed in the first European Championship at Skovshoved, Denmark. Since then he has been one of the most steady active

sailors in the Class. This year - 1977 - still a rather young season - he has raced in two of the major events of the Class: South American Championship, Brazil, and Underberg Cup, Denmark. Geert Bakker has also been a member of the International Soling Association nearly from the time this organization was launched in 1967. - No wonder that all on the ISA-Committee are proud of having such an active and clever Soling-sailor as leader. His "Cadans" has finished among the ten best boats. In the first European Championship in 1968 she was runner up to a Norwegian Soling. However to jump fast through the long row of successes this light-blue Soling has achieved, it is to mention only the top of the successes. Last year at Kingston the Soling-President finished on pointscore in a fifth place. This he managed as grandfather and being the oldest helmsman of all, - in fact in possession of respectively 23, 30 and 21 years of more experiences of life than the three medal-winners.

Please don't say that the Olympic Soling is for young sailors only.

The name of Geert's Soling: "Cadans" is the Dutch word for the French/English 'Cadence', and believe me: all will like the rythm of this Soling and her helmsman.

Mascot.

Early start of Olympic training in Holland. The ice is broken in Medemblik harbour, the thumbs are raised for a successful season. From left: Geert Bakker, Jack van Hellemond, Harald de Vlaming, André du Pon, Pieter Keizer all from Holland and Buddy Melges, USA.

INTERNATIONAL SOLING CLASS-HISTORY IN SHORT

Designer: Jan Herman Linge.

- 1964 SOLING Prototype tested and evaluated.
- 1965 First SOLING mould for GRP-production.
- 1966 Five SOLINGs from GRP-mould sailing trials.
- 1966 Autumn: SOLING entered for the first Three-Man-Keel-Boat trials at Kiel.
- 1967 60 SOLINGs built. Racing in Scandianvia and U.S.A. First international regatta July 1967 (6 races) at Copenhagen (17 competed). First National Soling Association (NSA) and International Soling Association (ISA) launched. Second trials in Germany. November 9th: The SOLING received international status.
- 1968 First European Championship. About 300 SOLINGs built. November: The International Soling Class was adopted for the 1972-Olympics. 9 NSAs launched.
- 1969 First World-, second European- and first North American Championship. 20 NSAs in operation. About 600 International Solings built. An eliminating rule for entries at W.C. and E.C. adopted.
- 1970 Second World-, third European- and second North American Championship. 1300 International Solings built. 24 NSAs in operation.
- 1971 Third World-, fourth European-, third North American and first South American Championship. 1600 International Solings built. 32 NSAs or NAs in operation for the SOLING Class.
- Three continental championships: European (D), North American (US) and South
 American (A), No World Championship in
 the Olympic year, where the SOLING
 class was represented from 26 Nations.
 The class rounded 2000 SOLINGS built
 with 40 countries affiliated to the ISA.
 At the November meeting in London the
 IYRU renewed the status of the SOLING
 for the 1976-Olympics in Canada.
- 1973 Monaco (MO) entered the I.S.A., now 41 countries affiliated.
 4th Worlds at Quiberon, France, and the 6th Europeans at Medemblik, Holland, both counting close to 60 competitors, and at these events Meeting of Members. In September two Committee Meetings and Annual General Meeting at Helsinger Denmark (in office).

- 1974 5th Worlds at Sydney, Australia in February.
 - 7th Europeans at Glasgow, Scotland in September, and the Annual General Meeting in London held in conjuction with the I.Y.R.U.-session early November 1974. Start of Recommended Events in Europe, and SOLING SAILING.
- About 100 SOLINGs competed in Easter Regattas including the first Recommended Event of the year at Palma de Mallorca. 6th World Championship at Chicago in August, had 63 entries, and the 8th Europeans at Alassio, Italy, 62. At the end of the year the provisional ranking list (Villenia Cup): 1. Kuhweide, G, 2. Forbes, KA, 3. Buchan, US. ISA receive the Finnish Cup for I.R.E.E. and the Alpen Cup a Trophy for series in the Mid-Europe. Three meetings of Members: Palma, Alassio and Chicago.
 - Now 2500 SOLINGs built. First year with ISA-Stickers as receipt for dues paid 1975.
- 1976 From January 1976 Mr. Geert Bakker, Holland, took over as President from Mr. John H. Van Dyke, U.S.A. The second Soling Olympic Year, 24 Soling Nations at Kingston, Canada. Europeans in May at Geneva, 53 Solings from 18 countries. Three Life Members appointed: Eggert Benzon, Finn Chr. Ferner and John H. Van Dyke. Egypt is starting a Soling fleet. The Soling Action Movie produced in 14 copies, a great success. Meeting of Members at Geneva, first race-series for Alpen Cup and Finnish Cup. At the meetings in London, November 1976, the Soling Class was re-elected for the Olympics in 1980 at Tallinn. A working group was established for making Standard Soling Sailing Instructions.
- 1977 The activities especially in launching new Solings very good. This 10th anniversary of the International Soling Class will be celebrated in Norway the country of the designer at the World Championship. By printing this year book the ISA has received around 60 entries of which approximately 12 from overseas countries.

Hoisting Colours in Norway

The Royal Norwegian Yacht Club (K.N.S.) on April the 26th hoisted colours of the season 1977 in an atmosphere of the Soling World Championship.

The designer Jan Herman Linge arrived to the hoisting ceremony in one of his new designs — the 15 feet long "Wesling" — from which he by radio control equipments helmed an exact model of the Soling (1:5) from "Kongen" (the King and Linge Marina) across the bay to

"Dronningen" (the Queen — KNS Club House). When the Soling very nicely in a smart maneuvre went into the wind at the jetty the many members assembled on the bridge applauded, and someone jingled in Norwegian: "Linge is funny today!", — and then it was time for hoisting the flag and burgee of the 10th Anniversary season of the International Soling.

Mascot.

SOLING WHO'S WHO:

MHO'S WHO

Paul Richard Høj Jensen Valdemar Bandolowsky and Erik Hansen, Denmark

This article is based on interviews with the three Olympic Gold Medal winners and on an observer's point of view.

Since the Closing Ceremony at Kingston the three Gold Medallists have been honoured by many organisations and presented with the most beautiful mementoes of their success.

The ISA-Committee has decided to have them as Who's Who in this Guide, which is a special honour — a tribute to these three Soling Sailors from the whole international fleet.

Started in the Training School.

Paul Richard Høj Jensen (32) started as cadet in the training school of his home club, Hvidovre Sejlklub (three miles south of Copenhagen). The water in this part of the Sound is very pleasant for sailing the KDY-Juniorboat, a 15 square-meter keelboat, a very popular training boat at the time he started sailing at 12 years of age. A year later he was number 7 in this class in a National regatta with participants from the whole country.

Very soon the OK-Dinghy became his favourite, and before leaving the Cadet Training School he managed to win his first National Championship in this class.

This first Champion-title was repeated in several classes: Trapeze-Dinghy, Dragon, H-Yacht, Knarr, Soling, IF-Yacht (an international Folkboat), Spækhugger. Two of these titles he won this year after his return from Kingston.

Important Game of Trimming.

Paul Richard likes very much to race different classes; his opinion is that changing class pushes one never to forget the important game of trimming the boat before each race.

Going further in his performances, three times he has been Scandinavian Champion in two different classes: H-Yacht and Dragon. He is always well up and after six races in the Dragon class at Kiel-week (June 1972) he finished every race in the first three places. All in Denmark thought we had a fairly good card in hand as our representative for the Olympics that year.

Success in the Soling Class.

If we look at his helming in the Soling Class since the Olympics at Kiel no one has been faster on average: He has been runner up for the Worlds 1973 (Quiberon, France), the Europeans 1974 (Glasgow), and again at Genova 1976, and he was fourth at the Worlds 1975 (Chicago).

Still he is a member of the Hvidovre Sejlklub and now also of Aabenraa Sejl Club and the Royal Danish Yacht Club — the latter honoured him after the Gold Medal with the "Honoris Causa". (See Soling Sailing, Autumn 1976).

The Stiff Olympic Soling.

On his return from Kingston it was natural to question him on the necessity of chartering a Canadian Soling. Again we were told that this Soling was a stiffer boat. But why? — this is a One Design! Then we received for the Soling Guide the technical explanation, which we have illustrated in a drawing.

Please note — that according to the Class Rules and drawings the design, size and shape of the mast support stanchion under the mast from deck to bottom is optional. Therefore it is more the rig than the hull that is made stiff, and also the arrangement of leading the shrouds to the base of stanchion takes the burden from the hull and deck.

Close running under spinnaker on Lake Ontario. The Danish Soling leading the Sovjet entry: SR-16, and a Canadian auxiliary vessel very close with the fender out!

(Bent K. Rasmussen).

Paul illustrates this by explaining that in trimming the rig from light breezes to strong winds they could do the change by four turns on the turnbuckles in stead of the normally twelve turns, and even in a very hard blow the leeward shrouds would stand stiff.

Turning a bad position to a lead.

The very exciting races and the lucky result is well known. It was the second time this crew succeeded in turning a rather bad position to a lead. During the Europeans at Geneva this team rounded the first windward mark in the final race as number 31 and moved up during the race to 8th place which on total score placed them as runner-up. This was the first regatta the three raced together in the same Soling.

The Runner-Up Helmsman As Crew Member.

Valdemar Bandolowski (30) was a helmsman runner-up in the Danish trials for the Olympics. He thought it possible to manage as sailing master for Paul in the Olympic Soling. By getting the three to crew together — and as they did well at Geneva — there was good reason to continue this team-work.

Valdemar Bandolowski started sailing in the good old-fashioned way. A special Danish type of boat the "Krage-jolle" (crow dinghy), a rather heavy clinker-built keel-boat with gaffrig gave ham his education in sailing with a background of useful seamanship.

He is a yachtsman from the southern part of the "Øresund" – the Island Amager, south of Copenhagen.

From Heavy Boat to Light Dinghy

From the heavy training vessel he jumped into light dinghy-classes: The OK, Trapeze Dinghy and the 5-0-5. In 1971 he joined Paul Elvstrøm in his Soling, and this team-work lasted through the Olympics at Kiel until Valdemar bought a Soling himself and helmed succesfully in many races.

His records in these few years in Soling: National- and European Champion, runner-up in the Scandinavian and the European Championships and again at Geneva together with Paul Richard, with whom he also, as mentioned brought home the Gold Medal from Kingston.

A Heavy Athletic Boat-Trimmer

To manage the foredeck on the Danish Soling we find the heavy, but athletic *Erik Hansen* (31) from the same area of the Sound as Valdemar. Both of them are mem-

bers of the Dragør- and Sundby Yacht Clubs. Erik started sailing OK-Dinghy. In this class he continued for 10 years. Then he joined as crewmember in Trapeze and 5-0-5 dinghies. Occasionally he has also crewed for Valdemar in H-Yachts. (Scandinavian Champion) and in Soling for the Worlds at Chicago 1975.

Besides hiking and managing the foredeck, Erik very efficiently takes care of the rig- and boat trimming and further he patiently does the smallest changes (which many a yachtsman might overlook), in order to obtain the highest possible performance and boat-speed.

Perfect Team-Work

In the closest competition ever seen in the Soling Class the three Who's Whos were well prepared and even when the situation was very tough, perfect team-work combined with skill and good fortune brought them over the finishing line as Gold Medallists.

An Observers Point of View

We asked one interested observer at Kingston if he could suggest any one factor which contributed especially to the success of this team. He told us that in his own mind they deserved to win because of the outstanding amount of work which the team achieved by actually practicing on the course in the ten days prior to racing.

Their early start each morning and the hours which they spent each day sailing nine miles to the course and then working all over it were an example of the dedication necessary to win Gold Medals.

They were also an object lesson to aspiring champions both at the Olympic Games and at Championship regattas everywhere in the World.

COUNTRY HISTORY REPORTS

COMPETITION IN DENMARK

1976 was a very successful year for the Danish Soling Fleet with Jensen's 2nd place at the European Championships and his gold medal at the Olympics. These achievements have encouraged quite a few young people to try the Soling. In order to get these young crews better and more experienced they have to get international competition. Therefore, we are hoping that a lot of crews will show up in Copenhagen during Easter for the Underberg Cup and in Arhus during Whitsun for the international regatta taking place there.

Hope to see you around.

Per Buch

Danish International Soling Association

SERGIO ORLANDI TOP WINNER IN ITALY

The sailing season 1976 has produced for the Italian Soling Class very few important results as far as competitions at international level were concerned.

It has been bad at the Olympic Games, worse at the European Championship: the number one, Albarelli, had to be content with the win of "Genoa Week" and

"Okutan" (J-9) Yasnie Ishii. The vertical stribes are white and red, a Japanese sign of happiness. (J-Ass.)

"Regatta of Riva del Garda" where nonetheless were also present the best European Championship helmsmen.

Soling activity has been intense from February to October especially at *Anzio* (Rome) where competitions have taken place during practically the whole year.

At Anzio gathered a fleet of about 20 boats with very competitive spirit, and when there were no important competitions in other places, the "Circolo Vela Roma" every week-end organized successful Soling Regattas. Sergio Orlandi won in 1976 both the "Italian Championship" and the "Trophi of Associazione Italiana Soling" which rewards the best sailor of all competitions during the season.

As for 1976, the programme for 1977 will pivot upon four "National Regattas" and the "Italian Championship".

The four regattas will take place in Alassio – Lago di Garda – Lago Maggiore – Porto Ercole (Argentario). The "Italian Championship" will be open to a certain number of foreigners and it will be contended at Anzio (Rome) from the 19th to the 23rd September 1977.

Vittorio Porta Associazione Italiana "Soling"

THREE SOLING FLEETS IN JAPAN

At the end of 1976 the Japan Soling Association had 35 members including associate members. Several of the latter are enrolled thanks to the beautiful Soling Guide 1976 and the quarterly Soling Sailing.

Two new Solings will be build, and very soon the Japan fleet will round no. 30.

A Soling team competed in December at Hawaii and we hope to have some more international competition at the Pacific Coast this year.

A new fleet at Nagoya (central Japan) is formed. Now we have three fleets of Solings with very good local and national competition and the interest of the Soling Class in Japan is still increasing.

Fukuo Akiyama Japan Soling Association

BRITISH APPLICATION FOR BUILDING SOLINGS
The Soling Class in the United Kingdom in 1976 was
very much concerned — perhaps a little too much concerned — with preparation and selection for the Olympic
Games

A strong squad of 10 boats in all attended the training organized by the Olympic Coach in January — February — March and the Class was well represented at "Underberg Cup", Denmark, Hyéres, France and European Championships, although the best result which could be achieved was third in "Underberg Cup".

cont'd page 16

WOMEN CAN MASTER SOLINGS

The Last Word on Soling Sailing By Julia W. Rattray

The Soling is commonly considered to be a man's boat, needing a heavy and brawny crew. Soling sailing can be very demanding. Yet women, as well as men, enjoy the challenge of racing a responsive high performance boat. The 1976 North American Women's Sailing Championship (Adams Cup) was held in Solings and women across the United States fell in love with the boat. After sailing and practicing in the boat, one contestant from Seattle bought her own Soling, making that the second Soling in our fleet owned by a woman. Another Adamps Cup contestant raced in the North American Soling Championship and was competitive with her allfemale crew. Mara Buchan (the 17 year old daughter of 1965 Soling World Champion Bill Buchan) was crewing for the brother on the winning boat. There were other women among the crews as well.

This is a great change from the first North American Soling Championship when everyone was shocked at how competitive my father (Maurice Rattray, Jr.) was with my mother and I (then 14 years old) as crew. People were surprised to see two women minihiking before the men had grown accustomed to the idea!

Of course, this does not mean that women can always be as competitive as men in the Solings. In heavy wind con-

ditions, the weight and strength of the man are necessary and important. Nevertheless, women can master the brainwork and the technical aspects of sailing.

During the North American Womens Sailing Championship, we women proved to ourselves that we could handle the Soling in any wind conditions. We contented with passing storm fronts, very shifty wind conditions and lumpy seas. At our area eliminations in Hawaii, my crew (Mara Buchan & Julie Lightfoot, both 17) and I were able to control our boat in up to 35 knots of wind in large ocean swells with our combined weight of approximately 360 pounds (164 kilograms), in spite of our not being allowed to use hiking straps (one of the problems of sailing a womens series). We were also able to fly and gybe a small spinnaker in these conditions. Nothing beats the thrill of simultaneously planing and surfing in a Soling!

Although women can handle the boat in any conditions, it is obvious that we could only be competitive against men in light to moderate conditions due to our physical limitations. Yet, there seem to be compensations for this — — the sight of us in bikinis brings us the first tow on a windless day!

Julia W. Rattray Seattle, U.S.A.

Opposite page: K-97 "Avalanche" owner Terry Wade, a lucky helmsman with two hiking beauties crewing: Mrs. S. Monroe and Miss K. McIntosh. (Roger Smith, Cowes).

Second generation Soling sailors, runners-up in the North American Women's Sailing Championship. From left the author Julie Rattray, Julie Lightfoot and Mara Buchan.

Very close competition at the selection trials at Weymouth resulted in victory for Ian MacDonald-Smith and his crew, who went to secure 13th place at Kingston.

Apart from this, the usual Area Championships were held and there were reasonable turn-outs for some excellent racing at the big sailing weeks at Burnham, Clyde and Cowes.

However, regular sailing at club level was not too well supported, and we have to report that only one new boat was added to the fleet during the year (the fourth Soling for one enthusiastic owner) whereas several were sold overseas.

The task of the British Soling Association during 1977 will be especially to encourage growth of the class at the club level.

In this effort the BSA-sailors will be very pleased to be backed up by the advent of a new British builder who has applied for a licence and hopes to be producing high quality Solings at a very reasonable price by the end of the year.

> Duncan Simonds British Soling Association

AUSTRALIAN HISTORY REPORT

Despite the let-down after the Olympics, interest still runs high in Solings in most parts of Australia. A new fleet has recently been added, in Albany, Western Australia. Already twelve boats are racing there.

Further Soling development in Australia is being hampered by the high cost of new boats. The volume of orders is inadequate for the licensed builder to keep prices down. Imported boats are subject to heavy duty.

Solings are now racing in Sydney (2 fleets), Melbourne, Port Lincoln, Perth, and Albany. We hope to maintain our level of representation in World Championship series, with the 1980 Olympics in view.

Tony Denham
Australian Soling Association

A BRIEF HISTORY OF SOLINGS IN BERMUDA

In January 1968 a group met at the Royal Bermuda Yacht Club for the purpose of considering the formation of a Soling class in Bermuda. A steering committee consisting of Ward Young, Charles Kempe and Warren Brown further investigated the potential of Solings in Bermuda. In December 1968 as a result of the sterring committee and the I.Y.R.U. decision to include Solings in the 1972 Olympics, fourteen Solings were purchased by Bermudian sailors.

Solings have participated in several race weeks and Bermuda has been represented in the 1972 and 1976 Olympics.

In the last two years most of the boats have changed hands and many of the skippers are quite young, which makes the future of Solings in Bermuda look brighter than it has in recent years.

Bruce D. Lines
Bermuda International Soling Association

HUNGARIAN SOLING PROGRESS

The Hungarian Soling Fleet has been enlarged considerably in the year past. Five new Solings are delivered from the Licensed Builder: Hungarian Shipyards and Crane Factory boat department at Balatonfüred. Three

more are under construction and will be ready before the 1977-season.

A national Championship was arranged during 1976, the winner was *Béla Dominek* of Balatonfüzfö Attletischer Club.

The visit from the ISA-Office in the Autumn of 1976 was a great help, and resulted in the formation of the Hungarian Soling Organization with Mr. Estván Németh as chairman.

We have prepared an international championship event at Balaton Lake just after the European Championship at Athens, and we sincerely hope that many Soling sailors will take part on the route back from Greece.

> Hungarian Soling Organization H-8232, Balatonfüred

ALPEN CUP AND AUSTRIA

The first season of the Alpen Cup showed a very satisfactory competition. Close to 40 Solings competed in the four regattas: Riva (I), Ascona (Z), Prien (G), and Sankt Gilgen (OE). The winner of this Cup was Soling G 177, Berchtold with the Koch Brothers as crewmembers. They managed a first at Ascona, a second at Prien and finished as number 7 at Sankt Gilgen.

Runner-up (only 1.7 points behind the winner) was Soling G 152, Geis-Braren-Grawe.

The Ranking-list 1976 of Austria has the following very well known helmsmen at the top:

OE 41 — Hubert Raudaschl, OE 58 — Ulrich Strohschneider, OE 46 — Niki Schreiber and OE 47 — Christian Beurle. The most impressive is the latter, moving from a placing as number 20 in 1975 to a 4th place in 1976.

cont'd page 21

In close quarter on the bay outside Rio (the venue for the Worlds 1978): BL-26 "Condango" in safe leeward of BL 20 "Futio V" Augusto L. de Campos Barrozo the winner of the 1977-South American Championship (BL-Ass.).

Top left: "Staccato" K-94, Dr. Gavin Watson, one of three brothers who are all Soling owners. Clyde Week 1976. Right: KA-126 "Humbug" with a broken backstay, owner Ken Berkeley. Geelong Races 1975. (KA-Ass.). Middle: Racing under the Mountains for the Alpen Cup at Riva, Lake Garda 1976. Bottom: More lake-racing from left: G-131 "Momo V" H. J. Bilk, G-87 "Quetzalcoatl" Herbert Reich and G-95 "Sanzahn", Reinar Niemann (G-Ass.).

1967

The tenth anniversary of the International Soling Class

- 3. Buddy Melges the first Olympic Gold Medallist (Kiel).
- Paul Richard Høj Jensen obtaining the same rank at Kingston last year, see Who's Who, page 11.
- Checking in for the Worlds 1973 at Quiberon. Behind the (toilet)-window the two ladies taking care of all 63 Solings: Mrs. Elsie Berkeley, Australia and Mrs. Karen Schiøttz, Denmark.
- Alpen Pokal donated by Carl Auteried (OE-36) Here Dr. Isler, Switzerland (extreme left) at the prize-giving, followed by Dr. Rudolf Schuh, Mrs. Max Koch and her husband, the 1976-winner with Soling 'Manzi'

- The former ISA-President, Mr. John H. Van Dyke watches racing at Oyster Bay, U.S.A. (1971).
- Mr. Alan Elmassian, the European championship-MAN
- The coming MAN at Athens, Mr. George Andreadis, here having a nice talk with wife of the ISA-Secretary at Kiel (1972).
- A very good friend of the International Soling Class, the President of the IYRU, Mr. Beppe Croce watching
- the fleet at the Soling World Championship on Lake Michigan in his capacity of a highly appreciated Jury-President.
- Mr. Garret Vandenburg, the chief-measurer at the World Championship at Chicago 1975.

3 4

5

6

Photos by Beatrice Samuel: 1-nos: 2, 4 and 0-no. 3, Schiøttz: 1-nos: 1, 3, 5 and 0-nos.: 1, 2, 4, 5, 7. OE-Ass: 1-no.: 6 and Laurin Thal: 0-no.: 6.

SOLING GUIDE APPENDIX 1977

INTERNATIONAL SOLING ASSOCIATION

CONTENTS

SOLING GUIDE APPENDIX 1977

INA

Committee Members etc . . 51 IYRU Information Regatta Report Form 16 Magazines 15 IYRU, Previous 33 Register of Solings Registration of Solings 13 Jib Diagram 23 Responsibilities 18 Kevlar 29 Sail Labels 6 Sailmakers, Names and Addresses 19 Alpen Cup, Rules 11 Ladies Championship 29 Badges - ISA 6 Licensed Builders 13 Sail Measurement Form 30 Builders, Soling Licensed 13 Magazines, Yachting 15 Templates, Application of . . . 35 Certificate for Solings 14 26 Tip Weight of Mast 18 Championship Rules 8 28 World Championship Rules . . . 8 Champions in the Soling Class . 6 Measurement Rules . . 21 Class Rules, International Soling 21 Measurers Names and Adresses 17 Yachting Magazines 15 Constitution of the ISA Measurers Responsibilities . . . 3 18 Memberships of the ISA 35 Cup-Rules, International Olympic Classes 28 ADVERTISERS Olympic Scoring System European Championship Rules 11 14 Abbott Boats 36 Owner's Responsibility 18 Events Committee Rules 7 Plaques issued from IYRU ... Finnish Soling Cup, Rules . . . 11 12 Fogh Sails 34 Prices, Badges, Sail Labels etc Information of FRED Jeweller Procedures Class Registration . international interest 28 North Sails 20 International Cup Rules 11 Interpretations 30, 33 Race log 16 Raudaschl Sails Records of Solings 1969-1977 38

ISA CONSTITUTION INDEX

Accounts	11.0	Dues,		Measurement Rules		Paid-up Soling	
Agenda, CM	8.1	- associate member	5.3	Solings within	4.7	votes AGM	6.228
- AGM	9.3	- determined	6.1	submissions	7.561	Plaque, IYRU, definitio	
Airmail	8.2	- due Jan, 1st	6.21	Measurement Form	3.11		7.57
Agreement, written	8.2	October 1st.	6,23	completed	4.5	President, Exc.Com.	
Annual General Meeting		- Full Member	5.2	Measurers	4,5	- terms in office	7.51
Applic, for LB	4.1	- not paid ISA	6.3	- appointment of	4.4	- vancacy	7.61
		- paid	4.6	- register of	4.4	Procedures, definition	3.7
Appointed Members	7.21	- paid	4.0		4.4	Proxy, CM	7.25
authority substitute	7.25	Elected Members	7.21	Meetings - of Members	10.1	- NSA at AGM	7.37
Assistance to CM	7.11	election of	7.31			- representing	9.4
	7.25	nine	7.22	Meeting, next CM — Notice CM	7.58 8.1		
Attorney, CM	7.25	nomination of	7.32	- NOTICE CM		Quorum, Gen.Meeting	9.4
- NSA	7.55	substitute of	7.25	Memberships	9.1 5.0	- Com. Meeting	8.3
Auditor	7.55	Executive Committee	7.57	Motions, AGM	8.4		
Dellas unter Manches	= c	Executive Committee	1.01	Wottons, AGW	0.4	Racing, dues	6.2
Ballot votes, Members NSAs	5.6	Financial Statem.	11.2	Nat. Associat. (NSA)	3.4	Register, class	-
NSAS	6.22b	audited	11.3	attorney AGM	7.37	CC, LB and MR	4.2
0		Full Member, vote	5.6	limit of pay	7.54	ISA	7.53
Certificate	4.0	Full Mentiner, vote	5.0	remit to ISA	6.3	Licensed Builders	4.3
acceptance of invalidate	4.9	General Meeting,		register	4,3	Measurer	4.4
		election	9.1	Nomination	7,3	NSAs	4.3
- obtain	4.5	voting	5.6		7.32	Retirement CM	7.24
- valid		voting	0.0	- AGM		Sail M.F. definition	3.12
Changes, Constit.	7.11	Honorary member	5.4	Notice, AGM	9.3	- Number, definition	3.14
- Class Rules	7.11	attend	5.6	- CM	7.32	Secretary	7.53
Class, definition	3.5	Hull Number	3.13	Object of Object	0.0	- and treasurer	7.54
- register, def.	3.15	IYRU, definition	3.8	Object of Class	2.0	Substitute of CM	7.24
- rules MR, def.	3.6	- Holdings Ltd.	3.9	Officer ISA	7.5	at meetings	7.25
Committee, def.	3.2	- MR - Class	7.11	auditor	7.55		
Committee Meeting		- Plaque, definition	3.10	editor	7.563 7.562	Technical Com.	7.561
annual	7.5	- Flaque, definition	5.10	events	7.57	control LBs	4.1
- member appointed	7.21	Licence, cancelled	4.7	executive		Terms of office	7.41
communication	8,2	Licensed Builder	3.17	president	7.51	Treasurer, appointm.	7.54
elected	7.31	application	4.1	secretary	7.53 7.56	Vacancy CM	7.24
Contribution			4.3	technical		- at meetings	7.61
- annual	7.5	register responsibility	4.7	treasurer	7.54	Vice president, elect.	7.52
Copyright holder	3.9		5.5	vice president	7.52	Voting, AGM	9.5
, LB	4.7	Life Member	3.5	One Design	4.1	- attorney AGM	7.37
license	4.1	Linge, Jan H.	3.5	Owner, definition	3.16	- Full Member	9.1
Correspondences	8.1	Manager 10 A	7.0	Owner, FM joint	5.2	- Life Member	5.5
		Management, ISA		- change of	4.8	- NSA	7,33
Dates for Worlds	245	Measurement Rules	3.6 7.11	Bald - Ballan	0.40	- NSA for AGM	6.22b
and Europeans	7.12	changes		Paid-up Soling	3.16	- power	7.33
Defintions	3.0	comply with	4.6	App. member	6.228	- quorum AGM	9.4
Dues, annual	6.1	in accordance with	4.2	count at AGM	7.36	- rights	5.0

INTERNATIONAL SOLING ASSOCIATION CONSTITUTION

Marginal lines indicate changes made november 1975.

1. Title.

The full title of the Association shall be the International Soling Association, ISA.

2. Object.

The object of the ISA is to promote and coordinate International Soling competition throughout the world under uniform rules in cooperation with the International Yacht Racing Union ("IYRU") and the National Soling Associations.

3 Terms and Definitions.

Throughout these rules the following defined terms will be used:

- 3.1 The ISA shall mean the International Soling Association.
- 3.2 The ISA-Committee shall mean the governing Committee of the ISA.
- 3.3 The National Authority shall mean the organization recognized by the IYRU to control and organize yachting on a national basis in any country.
- 3.4 The NSA shall mean the National Soling Association organized inside individual countries and officially recognized by the ISA.
- 3.5 The Class shall mean the class of sailing yachts designed by Jan H. Linge and built in accordance with his drawings and specifications amended as may be by the IYRU and known under the name International Soling.
- 3.6 The Measurement Rules shall mean the rules relating to measurement, construction and racing conditions of a Soling. Effective 1st March 1975 the Measurement Rules as published by the IYRU are entitled "International Soling Class Rules and Measurement Diagram".
- 3.7 ISA Procedures shall mean the procedures if issued as guidance to Licensed Builders, Yacht Owners, National Authorities and NSAs.
- 3.8 The IYRU shall mean the International Yacht Racing Union.
- 3.9 The Copyright Holder shall mean IYRU Holdings Limited.
- 3.10 The Certificate shall mean a certificate to be issued, ratified an endorsed as hereinafter provided, recording builder's name and code, the IYRU-plaque number, sail number and ownership.
- 3.11 The Measurement Form shall mean the official Measurement Form.
- 3.12 The Sail Measurement Form shall mean the official Sail Measurement Form.
- 3.13 The Hull Numbers shall mean: (1): The Serial no. Issued by IYRU on the Plaque, (2): The Licensed Builder's Code and Hull number, Mould and Plug numbers issued by the Licensed Builder on the same plaque.
- 3.14 The Sail Numbers shall mean the National Letters and Distinguishing Numbers allocated by the National Authority or the NSA.
- 3.15 The ISA Class Register shall mean the Register of International Solings and their owners and associated members to be kept as hereinafter provided.
- 3.16 Paid-up Yacht shall mean a yacht whose owner has complied with all the requirements of Rule 4 and dues for which have been received by the ISA.
- 3.17 Licensed Builder shall mean the person, persons or corporation holding a license to build the International Soling.
- 4. Protection of One-Design and Issue of Certificates.

- 4.1 The One-Design character of the International Soling throughout the world and the quality of the yachts shall be controlled by limiting building rights to selected builders in each country. All applications for building licenses shall be sent direct to the ISA. The Technical Committee shall investigate said proposed builder's premises and production facility either directly or through a classification society or the National Authority or the NSA. If these inspections are satisfactory and if evidence of adequate financial capability is furnished, the ISA-Committee can recommend to the Copyright Holder that a license be issued.
- 4.2 No yacht shall be entered in the ISA Class Register as an International Soling or be eligible for a Certificate as an International Soling unless the hull and the other component mouldings are produced by a Licensed Builder in accordance with the Measurement Rules.
- 4.3 The ISA shall keep a Class Register, a NSA Register and a Register of Licensed Builders.
- 4.4 The NSAs shall in co-operation with the National Authorities be responsible for the appointment of official class measurers and for the distribution of Measurement Forms obtainable from the IYRU provided that no responsibility shall rest with the NSAs or the National Authorities in respect of errors made by measurers. Names and adresses of such appointed measurers shall be reported to the ISA annually.
- 4.5 A Certificate shall be obtainable from the NSA or National Authority upon production of the official Measurement Form properly completed by the officially appointed measurer showing the yacht to be within the requirements of the Measurement Rules and building fee paid. A copy of the Certificate shall in each case be forwarded to the ISA.
- 4.6 Certificates shall remain valid only as long as the yacht complies with the Measurement Rules and the annual dues are paid by the owner to his NSA, or if there is none for the member's country, to the ISA.
- 4.7 The Copyright Holder shall hold the Licensed Builder responsible for delivering yachts within the Measurement Rules and specifications. The Licensed Builder must correct any yacht not approved for a certificate by a measurer at the Licensed Builder's expense. Failure to do so shall be valid cause for cancellation of his licence. The responsibility for ensuring the continued validity of the yacht after it has been first certified shall rest with the current owner.
- 4.8 Change of ownership of a yacht shall invalidate the Certificate. It shall be the responsibility of the new owner to obtain a new Certificate from his NSA or National Authority.
- 4.9 Acceptance of a Certificate by an owner or joint owner shall ipso facto render him or them subject to the jurisdiction of the ISA or the ISA-Committee in any matter pertaining to the ISA Constitution or Rules.
- 5. Membership and Voting Rights.
- 5.1 The following type of membership shall be recognized:
- 5.11 Full membership.
- 5.12 Associate membership.
- 5.13 Honorary membership.
- 5.2 Full Membership shall, upon payment of the prescribed dues of a NSA, be open to any Full Member of a NSA or NA who is the owner of an International Soling, or in the case of joint owners, to any one of them, or in case of an International Soling owned by a corporation or organization, to a nominated representative. If there is no NSA or NA for the owner's country, payment shall be made by the owner directly to the ISA.

- 5.3 Associate Membership shall, upon payment of the prescribed dues, be open to all individuals or clubs interested in the International Soling Class.
- 5.4 Honorary Membership can be awarded by the ISA-Committee
- 5.5 Life Membership. The ISA-Committee can elect to Life Membership any present or former Full Member or Associate Member who in the sole opinion of the Comittee has contributed especially praiseworthy effort to the betterment of the Class. Election to Life Membership requires a 3/4 favorable vote of the ISA-Committee. A Life Member shall pay no dues and shall receive gratis whatever mailings are sent to Full Members.
- 5.6 Each Full Member shall be entitled to attend and speak at a General Meeting of the ISA, to vote in a postal ballot on questions submitted to Full Members, and to serve in any ISA office. Associate or Honorary Members shall be entitled to attend and speak at any General Meeting but not to vote nor to serve as a member of the ISA-Committee.
- 6. Annual Contributions from NSA and Fees.
- 6.1 The ISA shall be financed by annual dues from Full and Associate Members. These dues shall be determined annually by the ISA-Committee. Dues shall be paid annually to the NSA or NA, or, if there is none for the members country, to the ISA. Membership cards shall be issued to all eligible members by the NSAs or NAs as a receipt of dues for that year.
- 6.21 Dues for each calendar year are due on January 1st. Any yacht for which dues have not been paid in the current year cannot be entered for racing until such dues are paid.
- 6.22 | Conclusion dates for count of Paid-up Yachts for the purpose of:
 - a) NSAs appointment of appointed ISA-Members shall be eight weeks before the date of the AGM.
 - b) Votes by NSAs at the AGM and by postal ballot shall be eight weeks before the date of the AGM or postal ballot.
- 6.23 A membership card issued after the 1st of October in any calender year shall also be valid for the following year.
- 6.3 Any NSA which has not remitted to ISA all ISA dues collected during the previous two months may cease to be officially recognized by the ISA and lose the privileges and benefits of membership of the ISA under these rules, but may be restored to the list of officially recognized NSAs at the discretion of the ISA-Committee after pay ment of any subscriptions due.

7. Management of ISA.

- 7.11 Subject to the provisions of this Constitution, the affairs of the ISA shall be managed by the ISA-Committee. The ISA-Committee shall be the only body in the ISA with power to recommend changes in the Measurement Rules and in the ISA Constitution. Any such changes shall be promptly submitted to the IYRU for its approval and notice of the changes shall be promptly provided to the NSAs. The ISA-Committee is empowered without recourse to any other authority to make whatever changes it may consider advisable from time to time in the Championship Rules of the Class. The ISA-Committee shall have power to appoint any person to assist it, whether a Full Membar of the ISA or not, but such member shall have no vote on the ISA-Committee.
- 7.12 The ISA-Committee is responsible for selection and establishing the dates for the World and European Championships each year.
- 7.2 Elected and Appointed Members of the ISA-Committee.
- 7.21 The ISA-Committee shall consist of Elected Members and Appointed Members.
- 7.22 Elected Members. There shall be nine Elected Members, three of whom are elected each year for terms of three years. An Elected Member may be re-elected twice;

- after the third term he shall retire but shall be eligible for re-election after an interval of one year. Only one Elected Member may be elected from any one country.
- 7.23 Appointed Members. Each NSA with 50 or more Paid-up Yachts at the date specified in Rule 6.22 (a) shall be entitled to appoint one Appointed Member for a term of one year beginning the next January 1st. An Appointed Member may be re-appointed each year. Each NSA with more than 200 Paid-up Yachts shall be entitled to appoint a second Appointed Member. Appointed Members shall have the same authority and responsibility as Elected Members.
- 7.24 In the case of the retirement of an Elected or Appointed Member, or a vacancy in such office for any reason the NSA of the former Elected or Appointed Member may appoint a substitute to complete his term. If the substitute Elected or Appointed Member is not appointed by the NSA within 60 days of the retirement or vacancy, the ISA-Committee may appoint a substitute to complete the term. The ISA-Committee need not fill any such vacancy among the Appointed Members, but in the case of Elected Members must do so when the total number of Elected Members falls below six.
- 7.25 If an Elected or Appointed Member of the ISA-Committee should be unable to attend a meeting of the ISA-Committee or a General Meeting, his NSA may appoint a substitute for that meeting only. Designation of such substitute shall be in writing and received by the ISA Secretary at least one week prior to the date of the meeting. If the NSA cannot or does not designate a substitute, the ISA-Committee member should give a written power of attorney to one of the ISA-Committee members to vote on his hehalf.
- 7.3 Nomination and Election of Elected Members of ISA-Committee
- 7.31 At Annual General Meetings the Elected Members shall be elected by NSA's under the following procedures:
- 7.32 Nominations of candidates can be made by NSA's and the ISA-Committee only. Nominations shall be filed with the Secretary not later than eight weeks prior to the date of the Annual General Meeting. The Secretary shall not later than six weeks prior to the date of the Annual General Meeting mail to all NSAs a ballot listing all nominations received.
- 7.33 Each NSA having at least one Paid-up Yacht at the date specified in Rule 6.22 (b) shall have one vote plus one additional vote for every complete multiple of 20 Paid-up Yachts. (Examples: 1 yacht = 1 vote; 19 yachts = 1 vote; 20 yachts = 2 votes; 39 yachts = 2 votes; 40 yachts = 3 votes, etc.) No nation shall, including any powers of attorney from other NSAs, cast more than one less than half of the total number of votes to be cast by all nations represented at the meeting, fractions being reduced to the preceding lower number.
- 7.34 The proposed candidates shall be elected in one ballot in which a NSA can vote for one person with all its votes, or the NSA can split its total number of votes for two or more candidates.
- 7.35 The candidates with the highest number of votes shall be elected. In case of a tie between two or more candidates a new poll shall take place between these candidates.
- 7.36 The Secretary shall certify at the Annual General Meeting the count by NSA of Paid-up Yachts under Rule 6.22.
- 7.37 A NSA which is not present at The Annual General Meeting shall be entitled to give a written power of attorney to any NSA present at the Annual General Meeting to vote on its behalf.
- 7.4 Terms of Office.
- 7.41 The terms of office for all ISA-Committee Members, elected and appointed officers and officials, shall begin January 1st of the year following their election or appointment; terms of office of one or more years shall mean the calender year, January 1st to December 31st. The President can be re-elected once for one further term of two

years. After the second term the President shall retire and shall not be eligible for re-election to any office for a period of two years.

Any other elected or appointed officer may be re-elected to the same office for a maximum of 3 consecutive terms of one year.

Thereafter he shall not be eligible for re-election to the same office for a period of one year.

7.5 Officers and Committees.

At its annual meeting, to be held immediately after the Annual General Meeting, the ISA-Committee shall:

- 7.51 In odd numbered years, elect one of its members as President of the ISA for a term of two years, the first term to begin January 1st, 1974.
- 7.52 Elect one of its members as Vice President of the ISA for a term of one year.
- 7.53 Appoint a Secretary who shall keep correct minutes and records of all ISA-Committee and General Meetings, together with the ISA Class Register and all NSAs. The compensation of the Secretary who shall not be a member of the ISA-Committee, shall be determined from time to time by the ISA-Committee.
- 7.54 Appoint a Treasurer who shall have charge of the funds of the ISA, make such disbursements as the ISA-Committee shall direct, keep an accurate record of the financial affairs of the ISA, and present a financial statement at each Annual General Meeting. The Secretary may also be appointed Treasurer. The making of payment and receipt of money shall be validly evidenced only by signature of the Treasurer or his deputy as appointed by the ISA-Committee and payment or receipts of money exceeding the sum of US \$ 750 require the signature of the President or the Vice-President.
- 7.55 Appoint an independent, qualified auditor who shall examine the correctness of the accounts and certify the annual financial statement of ISA.
- 7.561 Elect one of its members as Chairman of the Technical Committee for a term of one year. The Technical Committee shall be responsible for making recommendations to the ISA-Committee regarding the Measurement Rules, including suggested amendments or additions and requests for interpretations.
- 7.562 Elect one of its members as Chairman of the Events Committee for a term of one year.
- 7.563 Elect one of its members as Editor for a term of one year.
- 7.57 Elect three or more of its members as an Executive Committee for a term of one year. The President shall always be one of the three or more members of this Committee. The Executive Committee shall be responsible for making decisions on urgent matters arising between meetings of the ISA-Committee Decisions made by the Executive Committee will be reported to the ISA-Committee at its next meeting and to the members at the next General Meeting.
- 7.58 Decide the time and place for the next meeting of the Committee and cause the Secretary to ensure that notice of this Meeting be sent to all members of the Committee.

7.6 Vacancies

7.61 The ISA-Committee shal fill vacancies in the office of President, Vice President, Secretary, Treassurer, Chairman of the Technical Committee, Events Committee, the Editor, or member of the Executive Committee. A person elected to fill a vacancy shall serve until January 1st of the year following the next Annual General Meeting, except that a person elected to fill a vacancy in the office of President, Vice President or Chairman of the Technical Committee shal complete the term of his predecessor.

- 8. Notices, quorums, other procedures and functions.
- 8.1 At least six weeks notice shall be given for any ISA-Committee meeting. The Secretary shall send written notice of the date and place of such meeting and the agenda therefor to each ISA-Committee member. The Secretary shall circulate with the notice copies of relevant correspondence.
- 8.2 Any ISA-Committee Member not answering a resolution communicated to him in writing by the ISA Secretary within four weeks from the date of sending shall be deemed to have agreed to such resolution being passed. All communications to countries outside that of the Secretary shall be sent by airmail.
- 8.3 At meetings of the ISA-Committee five members present in person shall form a quorum.
- 8.4 Motions for any General Meeting properly proposed and seconded must be in the hands of the Secretary at the latest eight weeks before the date of the General Meeting in question.

9. Annual General Meeting of the ISA.

- 9.1 The purpose of the Annual General Meeting shall be the election of three members of the ISA-Committee; the vote by NSAs on questions submitted to them; for a report on any postal ballot submitted to Full Members; for the reports of the officers, and for recommendations to the ISA-Committee from NSAs and Full Members, including recommendations on any of the Rules or procedures and on matters to be submitted on postal ballot to Full Members.
- 9.2 The meeting shall be held each year separate and apart from any major Championship, the precise date, time and place being at the discretion of the ISA-Committee.
- 9.3 At least twelve weeks notice of any Annual General Meeting shall be given in writing.
- 9.4 NSAs may vote by authorized representatives. Five NSAs present by authorized representatives shall constitute a quorum.
- 9.5 Decisions shall be carried by a majority vote. All postal beliefs shall be returned to the Secretary within four weeks of the date of posting the ballet paper.
- 10. Meetings of Members.
- 10.1 In conjunction with the World and the European Championship, whenever possible the ISA-Committee will arrange with the organizers of the event a meeting of members. At these meetings one or more of the ISA officers will be present to answer questions of members present, to receive suggestions for guidance of the ISA-Committee and to report any developments of interest to the membership.

The ISA-Committee will assist the organizers of any Continental Championship if requested to do so, in arranging and/or participating in a similar meeting of members.

11. Accounts.

- 11.1 The ISA-Committee shall cause true accounts to be kept giving full particulars of:
- 11.11 All amounts of money, assets and liabilities of the ISA.
- 11.12 All amounts of money received and expended by the ISA and of the matters in respect of which such receipts and expenditures arise.
- 11.13 All sales and purchases of goods by the ISA.
- 11.2 A financial statement shall be presented at every Annual General Meeting.
- 11.3 Any copy of the annual financial statement, duly audited, which is to be laid before the members at the Annual General Meetings shall be included with the minutes of the meetings sent to every NSA and NA of whose address the Secretary is aware.

INTERNATIONAL SOLING CHAMPIONS

Olympic Games:

1972: Kiel, Germany

Harry Melges, Jr. (US 600) Gold:

William Bentsen William Allen

Silver: Stig Wennerström (S 100)

Lennart R. Roslund

Bo Knape Stefan Krook

Bronze: David Miller (KC 97)

John Ekels Paul Cote

1976: Kingston, Canada

Gold: Poul Richard Høj Jensen (D 67)

Valdemar Bandolowski

Erik Hansen

Silver: John Kolius (US 655)

> Richard Hoepfner Walter Glasgow

Bronze: Dieter Below (GO 5)

Olaf Engelhardt Michael Zachries

World Champions:

1969: Skovshoved, Denmark: Paul Elvstrøm (D 29)

1970: Poole, U.K.: Stig Wennerström (S 65)

Oyster Bay, U.S.A.: R. Mosbacher (US 504) 1971:

No World Championship in the Olympic year 1972:

Quiberon, France: Ib Ussing Andersen (D 50) 1973:

1974: Sydney, Australia: Paul Elystrøm (D 61)

1975: Lake Michigan, U.S.A.: Bill Buchan (US 593) No World Championship in the Olympic year 1976:

1977: Hankö, Norway: _

European Champions:

Skovshoved, Denmark: Per Spilling (N 7) 1968:

1969: Sandhamn, Sweden: A.von Gruenewaldt (S 21)

1970: Hankö, Norway: Paul Elvstrøm (D 34)

Travemünde, Germany W: Paul Elvstrøm(D 42) 1971:

1972:

Skovshoved, Denmark: C. Schwarz (GO 6)

1973: Medemblik, Holland: Dieter Below (GO 8)

Clyde, Scotland: Willi Kuhweide (G 135) 1974:

1975: Alassio, Italy: Stig Wennerström (S 111)

1976: Geneva, Switzerland, Dieter Below (GO 5) 1977: Greece: .

North American Champions:

1969: John Dane III, New Orleans (US 95)

1970: David Curtis, Marblehead, Mass. (US 437)

1971: R. Mosbacher, Texas (US 504)

1972: David Curtis, Marblehead, Mass. (US 575)

1973: Sid Dakin, Ontario (KC 84)

1974: John Kolius, Houston (US 576)

1975: Dave Forbes, Rochester (KA 128)

Carl Buchan, Seattle (US 593) 1976:

South American Champions:

1971: Horacio A. Campi, Buenos Aires (A 16)

1972: Gastáo Brun, Rio de Janeiro (BL 15)

Richardo Boneo, Buenos Aires (A 15) 1973:

1974: Gastao Brun, Rio de Janeiro (BL 15)

1975: Richardo Boneo, Mar del Plata (A 15)

Gastão Brun, Rio de Janeiro (BL 15) 1976:

Augusto Barrozo, Rio de Janeiro (BL 20) 1977:

African Champion:

1973: D. Ord, Durban (SA 16)

1974: D. Ord, Durban (SA 16)

1975:

ISA FORMS, DRAWINGS, RULES, BADGES ETC

ISA BLAZER BADGE

white, navyblue and black with a golden ring and »ISA» in

Sail Label

Forms and material for building, measuring and registration of Solings are obtainable as follows:

From IYRU:

Year Book £ 3.-Racing Rules £ 3.-Measurement Manual . . . £ 5.-Complete set of Plans . . . £ 10.-

Class Rules + Diagram . . £ 0.50 Measurement Form £ 0.40 Sail Measurement Form . £ 0.25

Plaque (Builders) . . . US \$ 150 .-Templates £ 352.-

From ISA-Office:

Sail Label US \$ 6.-Soling Tie US \$ 8.-Blazer Badge US \$ 3.-

Anniversary Badge: Silver US \$ 3.-Gold US \$ 5.-

(Se enclosed card)

Forms: Register, Certificate, Race Log, Regatta Report, all free of charge.

All prices surface post free. NSAs are asked to keep a stock of ISA-materials. Please forward your payment together with your order.

RULES FOR THE EVENTS COMMITTEE

First edition approved by the Executive Committee 1974.

1. Purpose

Purpose of the Events Committee is the stimulation of international participation and competition in regattas of the Class.

For this purpose the Events Committee will:

- Each year make a list of 'Recommended International Events' for every Continent where this is feasible, in which list both the annual World Championship as well as the annual European Championship will be included.
- Investigate the facilities and capabilities of Host Clubs proposing to organise these Championships and Recommended International Events in order to ensure as far as possible that these events will be well-organised.
- Assist the organising Host Clubs with guidelines and recommendations for the organisation of these events.

2. Composition

The Events Committee will be composed of one member for every continent for which the activities described above can serve a practical goat. For 1974:

- one member for North America
- one member for South America
- one member for Australia
- one member for Europe

In future members for Africa and Asia may be added.

The members of the Events Committee will be appointed by the Executive Committee; one of the members will act as Chairman and will be appointed in this position yearly for a term for one year by the ISA-Committee.

3. Authority

The Events Committee will make recommendations to the ISA-Committee with regard to the dates and locations of Worlds' and European Championships; the final decisions for these events will be taken by the ISA-Committee at least one year in advance of the dates for these events.

The Events Committee will have authority to recommend a change of dates and/or location for other Continental Championships and Recommended International Events to provide that the calendar for these events will not create a conflict of interests with both Championships mentioned above.

4. Communications

The Events Committee will report regularly to the Secretary of the ISA and through him will keep the members of the ISA-Committee informed about their activities. Moreover the Chairman of the Events Committee will keep in touch with members of the Executive Committee in order to ensure a practical collaboration.

The members of the Events Committee will communicate direct with NSAs and host clubs about possible future international events and will inform both NSAs and host clubs about the decisions made by the Events Committee directly after this decision has been made. Copies of all written communications of a decisive nature will be sent to the ISA Secretary.

All further correspondence about Worlds and European Championships will be channeled through the ISA Secretariat; for other events the responsibility for communications in writing and oral will be left either with the ISA Secretary or with one of the members of the Events Committee. This will be decided by the Events Committee in consultation with the ISA Secretary. In both cases copies of all correspondence shall be sent to each other.

Communications of the Events Committee with ISA members will be made only by means of the ISA news letter *Soling Sailing*. The Events Committee will send information concerning their decisions about future events direct to the Editor of this newsletter and will also ensure that the results of each event with a report will be sent to the Editor for publication.

ISA-Office Notes.

Re item 1 above the European Recommended Events 1977 are:

1. 7-10 April: Underberg Cup, Denmark
2. 19-22 May: Semaine International,

La Rochelle, France Attersee, Austria

For these events the Finnish Soling Association has presented a Trophy, see the rules on page 11.

15-18 September:

Results from these events will be reported in the Soling Sailing.

Re item 2. Mr. Henri Samuel, F, was appointed chairman of this committee from January 1, 1976, and he will continue in 1977 with Mr. Walter Nielsen, USA as vice chairman. The complete committee is stated on page 6.

Re item 3. The World Championship 1977: Hankö, Norway, with the Royal Norwegian Yacht Club as host. 1978: Rio de Janeiro with Iate Clube do Rio de Janeiro as host. Further it is scheduled to have the Worlds 1979 in Sweden and 1980 at Puerto Rico.

The European Championship will be held in 1977 at Piraeus with Yacht Club of Greece as host, for the following years the schedule is: 1978 in Germany, 1979 in France and 1980 in Finland.

Rules for the Finnish- and Alpen Cup see page 11.

CHAMPIONSHIP RULES

INTRODUCTION

In this chapter we will deal with the event rules as revised November 1975. The World Championship Rules are printed in a complete form, while the European Championship Rules — basicly being the same — are printed with the principal variations only.

These variations concern the following rules: 1.1*, 4.1*, 4.3* and 13.1* last sentence only*. In the World Champinonship Rules these rule-numbers are marked with an asterisk as shown above.

With reference to IYRU-Racing Rule 25.1(d)(iii) and (iv) it is decided that national letters and distinguishing numbers shall be placed on spinnakers at all racing events.

The ISA-Sticker for dues paid shall be placed on the centreline deck between rudder-head and aft end of cockpit. This informs competitors and Race Committees that the annual subscription is paid. A SOLING showing this ISA-Sticker is allowed to race.

Marginal lines indicate changes made november 1975.

WORLD CHAMPIONSHIP RULES

A World Championship shall be held each year unless for good cause the ISA-Committee shall decide otherwise.

Definitions of Terms and Abbreviations.

The abbreviation IYRU shall mean the International Yacht Racing Union.

The abbreviation ISA shall mean the International Soling Association.

The abbreviation N.A. shall mean the National Authority of the country concerned which is affiliated to the IYRU.

The abbreviation NSA shall mean the National Soling Association of the country concerned. When the abbreviation NSA is followed by "(or N.A.)" the National Authority shall be substituted for the NSA in countries without a NSA.

The term Host Club shall mean a Yacht Club or other organization affiliated to and recognized by its N.A. It may also mean any organization, or association of two or more yacht clubs which may have been designated by the NSA (or N.A.) of the Host Country as the body responsible for the execution of the Championship.

Basic Quota shall mean the number of final entries to which a country is entitled on the basis of 60-65 total applications (see table in rule 4.22).

- 1.0 Trophy and Prizes.
- 1.1* The World Championship Perpetual Trophy is the property of the ISA who upon its satisfaction that the event has been completed in accordance with the following rules will award it to the winner of the World Championship.

- 1.2 The winning yacht's helmsman and crew members shall receive replicas of the trophy which shall be donated by the Host Club. These replicas shall be purchased through the ISA.
- 1.3 In addition the Host Club shall present prizes to the helmsman and crew members of the first five boats in the Championship and to the helmsman and crew members of the first boat in each individual race.

Any perpetual trophy other than that which is described in rule 1.1 of the Worlds — and the Continental Championship rules are prohibited.

No other prizes may be presented.

- 1.4 In case of non-completion of the Championship the prizes referred to in Rule 1.2 shall not be presented. The prizes referred to in Rule 1.3 may, however, be presented at the discretion of the Host Club.
- 2.0 General Rules for the Trophy.
- 2.1 The trophy shall be insured by the ISA.
- 2.2 The names of the winning yacht, the helmsman and the crew members shall be engraved on the trophy by the ISA.
- 2.3 The trophy shall be retained by the winner until two months before the next Championship takes place. The winner shall then return the trophy to the ISA which will retain the trophy until it is awarded to the next winner of the Championship.
- 2.4 In case of no Championship being completed, the trophy shall be retained by the ISA.
- 3.0 Location
- 3.1 Applications for holding the following Championship must be received by the ISA not later than four months before the start of the Championship for the current year.
- 3.2 Before awarding the site of the Championship the ISA shall
- 3.21 ensure that the Host Club has a copy of the current ISA rules governing the Championship.
- 3,22 require the Host Club to state in writing that it will comply with all the provisions therein;
- 3.23 ascertain that the Host Club has suitable shore and water facilities at the proposed location of the Championship including
- 3.231 two hoists,
- 3.232 dry storage, rigging, measuring and parking
- 3.233 adjacent docking or mooring for at least 60
- 3.234 clubhouse and attendant facilities,
- 3.235 sufficient and suitable boats to perform all race functions including committee boat, mark boats, patrol, towing and spectator boats,
- 3.236 sufficient open water to lay a two mile circle no point on which is closer than one mile to any substantial body of land if possible;
- 3.24 ascertain that the Host Club has the written approval of the NSA and NA of its country to apply for the Championship, and to hold it at the intended location.

- 3.25 approve the dates proposed by the Host Club.
- 3.31 The ISA shall not later than the end of the Championship series announce the location and dates of the next Championship.
- 3.32 At the same time the ISA shall advise the Host Club the name(s) who will serve as liason between the Host Club and the ISA in all matters relating to the organization of the Championship.
- 4.0 Eligibility.
- 4.1 Entries for the Championship shall be on a per-country basis and the number of entries to which each country shall be entitled shall be determined by the number of its paid-up yachts (as defined in ISA Constitution Rule 3.16) in that Country.
- 4.2 Notwithstanding the provisions of Rule 4.1., the ISA shall limit the total number of entries to approximately 60 hours.
- 4.21 If the total valid applictions for entries, as laid down in Rule 6.1 are less than 60, the Executive Committee may allow entries in excess of their Basic Quota to those NSAs or NAs who have so requested. Such extra entries will be allocated to each country in proportion to its Basic Quota, except that no country's extra entries shall exceed 20% of the difference between the total number of valid applications and 60.
- 4.22 If the total applications for entries received as laid down in rule 6.1 exceed 59, the final entries allowed to each nation shall be in accordance with the following table:

Number of Entries Allowed per Country for WORLD Championship and for EUROPEAN Championship

Nos. of Paid-up	Basic Quota	Nos. of Paid-up						
Yachts WORLDS	60-65 appl.	66-70 appl.	71-75 appl.	76-80 appl.	81-85 appl.		91-100 appl.	Yachts EUROPEANS
1	1	1	1	1	1	1	1	1 - 3
2 . 7	2	2	2	2	2	2	1	4 . 8
8 - 26	3	3	3	3	2	2	2	9 - 15
27 - 49	4	4	4	3	3	3	3	16 - 24
50 - 63	5	5	4	4	4	4	3	25 - 35
64 - 99	6	6	5	5	5	4	4	36 - 48
100 - 124	7	7	6	6	6	5	5	49 - 63
125 - 149	8	8	7	7	6	6	6	64 - 80
150 - 199	9	9	8	8	7	7	6	81 - 99
200 - 215	10	10	9	8	8	7	7	100 - 120
216 - 249	11	10	10	9	9	8	8	121 - 143
250 - 299	12	11	11	10	10	9	8	144 - 168
300 - 342	13	12	12	7.1	10	10	9	169 - 195
343 - 349	14	13	13	12	11	11	10	196 - 224
350 - 399	15	14	14	13	12	11	10	225 - 255
400 - 449	16	15	14	13	13	12	11	256 - 288
450 - 499	17	16	15	14	14	13	12	289 - 323
500 - 511	18	17	16	15	14	13	13	324 - 360
512 - 549	19	18	17	16	15	14	13	361 - 399
550 - 599	20	19	18	17	16	15	14	400 - 440
600 - 649	21	20	19	18	17	16	15	441 - 483
650 - 699	22	21	20	19	18	16	15	484 - 528
700 - 728	23	22	21	20	18	17	16	529 - 575

- 4.3* Notwithstanding the provisions of Rules 4.1 and 4.2 the current Champion shall always have the right to defend his title without having to qualify and without his entry affecting the number of yachts his Country is allowed to enter. In the first World Championship following an Olympic event, the Olympic Gold Medallist shall also be allowed to enter without having to qualify and without his entry affecting the number of yachts his Country is allowed to enter
- 4.4 Every helmsman so indicated on the entry form must have been a resident of the country under whose quota he enters for the six months preceding the first race. He must also be a full member of the ISA and if he competes in a chartered Soling this shall be a paid-up yacht. In this case

the helmsman must present two valid certificates, (a) that of his own Soling and (b) that of the chartered Soling. His sail number shall be that of his own Soling.

5.0 Advance Notice.

- 5.1 The Host Club not later than six months before the first race shall submit a draft of the Advance Notice to the ISA-Secretariat for its approval and printing. It shall include:
- 5.11 A statement as to the locations and all-inclusive dates of the Championship.
- 5.12 Brief description of the city or area and marine and weather conditions to be anticipated; storage, launching, and mooring facilities; types, approximate prices, and proximity of accompdation available, and
- 5.13 Schedule of events, listing:
- 5.131 The dates for measurement and the latest date by which all yachts shall be available for measurement.
- 5.132 The dates of the spare days scheduled pursuant to Rule 8.3, special attention being drawn to the fact that if necessary these days will be used for racing in accordance with the provisions of Rules 8.3 and 8.5.
- 5.133 The date and scheduled starting time of each race.
- 5.134 Details of any social activities prior to or during the Championship.
- 5,135 A statement specifying which year's Soling Guide contains the Championships Rules that the ISA has determined to be effective.
- The ISA-Secretariat shall not later than 4 months before the first race in the series send via airmail an appropriate number of Advance Notices in English to every NSA (or NA). It shall at the same time send to every NSA (or NA) one ISA "Application for Entries" form in duplicate for use as specified in Rule 6.1.
- 5.3 A summary of the pertinent facts set forth in the Advance Notice shall be published by the ISA in an appropriate manner.
- The entry fee per boat shall be at the discretion of the Host Club, but shall not exceed US \$ 75. Out of the entry fee US \$ 10 will be retained by the ISA.

6.0 Entries

- 6.1. Each NSA (or NA) wishing to enter boats for Championship shall complete in the manner prescribed, the "Application for Entries" form referenced in rule 5.2. This form
 accompanied by the entry fees for these applications shall
 be sent airmail to the ISA-Secretariat postmarked no later
 than ten weeks before the first race of the series. Applications for entries not accompanied by entry fees or mailed
 later than prescribed shall not count as valid applications.
- 6.21 Not later than 8 weeks before the first race in the series, the ISA shall inform the Host Club and each NSA (or NA) applying for entries, how many entries in accordance with Rule 4.2 can be accepted, including additional entries requested as proved for in Rule 4.21.
- 6.22 The ISA-Secretariat at the same time shall send the appropriate number of final entry forms to each NSA (or NA).
- 6.23 The ISA-Secretariat shall four weeks before the first race return any Entry Fees for applications which could not be accepted due to the limitation of Rule 4.2.
- 6.24 Not later than 4 weeks before the first race the ISA shall remit to the Host Club the amount of the entry fees to which it is entitled as prescribed in Rule 5.4.
- 6.3 The Host Club is authorized to accept only final entry forms which are:
 - a) certified by the NSA or NA of the yachts concerned.
 - b) resceived by the Host Club not later than 20 days before the first race.
 - c) accompanied by a copy of the valid Certificate as specified in Rule 4.4.

6.4 Should any nation fall to provide the number of final entries for which applications have been accepted, then the fees in respect of the difference shall not be returnable.

7.0 Measuring.

- 7.1. Not later than 6 months before the first race in the series the ISA shall provide the Host Club with the Measurement Procedure which is to be followed. However the Host Club may not later than 4 months before the first race of the series submit to the ISA for approval any amendments which it may consider advisable.
- 7.2 Not later than three months before the first race of the series the Host Club shall submit the name of the proposed Chief Measurer to the ISA which reserves the right of veto. Should no subsequent proposal of the Host Club be acceptable to the ISA then the ISA not later than two months before the first race of the series shall appoint the Chief Measurer.
- 7.3 The Chief Measurer shall report direct to the Jury which has the final decision concerning interpretations of the Measurement Rules.
- 7.4 Only ISA-approved Measurement Forms shall be used. For each measured yacht any deviation from the dimensions or from the tolerances stated in the Measurement Rules shall be reported to the Jury and the owner.
- 7.5 Only the crew of the yacht being measured are allowed to be present together with the measurer.
- 7.6 After sails are measured they may not be altered during the series. Repairs shall only be undertaken with written permission of the Jury. If a sail requires major repair the Jury may order the sail to be re-measured. Only sails that have been measured (or re-measured) and stamped may be used during the Championship. In the event of accidental damage which, in the opinion of the Jury, cannot be suitably repaired, the Jury may authorize a spare sail to be measured, stamped, and used for the remaining races of the Championship. The damaged sail shall then be deposited with the Race Committee for the duration of the Championship.
- 8.0 Sailing Instructions and Racing Conditions.
- 8.1 All races shall be conducted under the Racing Rules of the IYRU and the Sailing Instructions laid down by the Host Club.
- 8.2 Three months prior to the first race the Host Club shall submit a copy of the Sailing Instructions complete in all details and in English to the ISA for approval.

The Sailing Instructions shall state the following:

- 8.21 That there shall be no shortening of course.
- 8.22 That there shall be no alternative penalties for infringement of a rule of part IV of the 1973 Yacht Racing Rules of the IYRU.
- 8.23 That the Round The Ends Rule (IYRU Racing Rule 51.1 (c)) may be applied to starts only after one general recall and the One Minute Rule may be applied only after two general recalls. (Appropriate signals International Code flags and sound signals to indicate and separate each of these rules shall be clearly stated in the salling instructions and given prior to each start when used after any general recall).
- 8.24 Any prescriptions of the N.A. of the Host Country which are to apply.
- 8.3 The Host Club shall schedule two spare days, one following the fourth or the fifth scheduled race, and one following the last scheduled race. Any spare day shall be used to sall a race previously not completed.
- 8,4 In no event shall racing continue after the last race day.

8.5 More than one race on the same day shall not be scheduled but may be sailed at the discretion of the Race Committee. In exercising this discretion the Race Committee shall make every effort to avoid sailing more than one race on the same day.

The Race Committee shall be bound to use the spare day/ days for racing in preference to holding more than one race on any day unless there are compelling reasons beyond its control against doing so.

Such reasons shall not include interference with any social or prize-giving programme,

In no event shall more than two races on the same day be sailed.

8.6 The Championship shall if possible consist of seven races of which the best six for each yacht shall count. However, if only six races can be completed the best five shall count. if only five races can be completed all shall count. If it is not possible to complete five races then the event shall not be considered a Championship and the trophy shall be retained by the ISA.

9.0 Courses.

- 9.1 All starts shall be to windward.
- 9.2 Courses shall be as close as possible to 10.8 nautical miles in length and shall be of the Olympic type with a diameter of approximately two nautical miles.
- 9.3 No mark shall be laid closer to the land than approximately one mile if at all possible.
- 9.4 The length of the starting line in meters shall be approximately 12 times the number of yachts.
- 9.5 The course used for the Championship shall not be used at the same time for any other event, nor shall the Host Club organize any non-Soling event concurrently with the Championship.

10.0 Time Limit.

- 10.1 The time limit will be three-and-a-half hours. If the leading Soling cannot finish within this time, the race shall be abandoned.
- 10.2 If one yacht finishes within the time limit all yachts which finish within one hour after the expiry of the time limit shall be scored. Yachts not so finishing shall receive points equivalent to one-half the sum of (a) points for one place after the last yacht to finish, plus (b) points for a last place, with fractions rounded to the nearest whole number.

Example: 60 yachts started, three finished within one hour after the expiry of the time limit. Fourth place (a) = 8 points, plus last place (b) at 66 points = 74 : 2 = 37 points for "each yacht not so finishing".

10.3 If the first yacht fails to reach the weather mark within one hour after the start, or the Race Committee for a total period of 30 minutes during the race registers the wind to be under one meter per second the race may be abandoned.

11.0 Scoring System.

- 11.1 The Olympic Scoring System shall be used.
- 11.2 If a tie cannot be broken, each of the joint winners shall hold the trophy for an equal part of the following year, the exact dates being decided by the jury.

12.0 Protests.

- 12.1 Protests must be lodged in writing with the Jury as laid down in the Yacht Racing Rules of the IYRU.
- 12.2 The Host Club shall provide IYRU Protest Forms.

13.0 Jury.

13.1* The Jury shall consist of five members of which one shall be the President and one the Vice-President, In addition

the Jury shall have a secretary without vote. All members shall be chosen from among yachtsmen who have an intimate knowledge and experience of the IYRU-Racing Rules and of the English language. At least three members including the President and Vice-President shall not be nationals of the Host Country nor members of the Host Club.

- 13.2 All decisions of the Jury shall be final in accordance with the current Yacht Racing Rules of the IYRU, Rule 77.5 (b). The Host Club shall be required to obtain the approval of its N.A. for a dispensation in regard to appeals.
- 13,3 Not later than three months before the first race of the Championship, the Host Club shall submit to the ISA Secretary the names of the proposed President and two other foreign members of the Jury. The ISA reserve the right to veto the proposal in whole or in part.

Should no subsequent proposal of the Host Club be acceptable to the ISA, then the ISA not later than two months before the first race of the Championship, shall appoint the President of the Jury and one or both foreign members of the Jury.

13.4 The Host Club in consultation with the NSA (or N.A.) of

- the Host Country, shall be responsible for appointing the other two members of the Jury.
- 13.5 The ISA-Executive Committee is authorized to approve travel expenses for one or more Jury members to be paid by the ISA.
- 13.6 The responsibility and authority of the Race Committee and Jury shall be as prescribed in the Yacht Racing Rules of the IYRU.
- 13.7 No member of the Jury shall take part in the event as a competitor or perform any other organizational or administrative function in connection with the Championship.

14.0 Race Report.

14.1 Not later than one month after the event a Race Report including any Jury decision, the Chief Measurer's Report to the Jury, the results and any other information of interest shall be forwarded to the ISA by the Host Club.

15.0 Alterations.

15.1 Alterations to these rules shall be made only by the ISA Committee.

EUROPEAN CHAMPIONSHIP RULES

These rules are the same as the World Championship Rules - except:

- 1.1 The European Championship Perpetual Trophy, the Soling Cup, has been donated by the Royal Danish Yacht Club with the intention of bringing together as many competitors of various nationalities as possible for yacht racing in a friendly spirit. When the European Championship takes place in Denmark, the races shall be held by the Royal Danish Yacht Club.
- 4.1 Entries for an European Championship shall be on a percountry basis and the number of entries to which each country shall be entitled shall be determined by the number of its paid-up yachts (as defined in ISA Constitution Rule 3.16) in that Country, in accordance with the table following Rule 4.22 in the World Championship Rules.
- 4.3 Notwithstanding the provisions of Rules 4.1 and 4.2 the current Champion shall always have the right to defend his title without having to qualify and without his entry affecting the number of yachts his Country is allowed to enter.
- 13.1 The Jury shall consist of five members of which one shall be the President and one the Vice-President. In addition the Jury shall have a secretary without vote. All members shall be chosen from among vachtsmen who have an intimate knowledge and experience of the IYRU-Racing Rules and of the English language. At least two members including the President and Vice-President shall not be nationals of the Host Country nor members of the Host Club.

INTERNATIONAL CUP-RULES

Rules for the Finnish Soling Cup:

- 1. This Cup is donated for competition every year.
- 2. The competition is individual and open to all paid-
- All competition shall be arranged in accordance with the IYRU Racing Rules and the Olympic Scoring System shall be used.
- 4. This Cup shall be awarded every year to the best Soling in the ISA-series of Recommended International European Events. The Soling with the lowest total score of the above mentioned events will be the winner.
- The helmsman of the winning boat shall hold the Cup for one year. If the same helmsman has won the Cup three times the Cup shall be awarded as the property of such winner.
- The winner of any year shall engrave the Cup: Year, Name of Soling and Name of Winner.
- 7. If necessary the International Soling Association can alter these rules at any time.

Events 1977: Competition for the Finnish Cup will take place as stated page 7: Notes, Re Item 1. For the Alpen Cup the events will be as outlined in the Country History Reports, see Alpen Cup and Austria. Paid-up Solings from any country can enter all events.

Rules for the International Alpen Cup (Alpenpokal)

- This cup is donated by Mr. Carl Auteried for competition to be arranged every year at regattas in countries surrounding the Alps.
- 2. The competition is individual and open to all ISA paid-up Solings.
- All competition shall be arranged in accordance with the IYRU Racing Rules, and the Olympic Scoring System with the amendments stated in rule 5-7 below.
- Every year four series of racing shall be arranged in West Germany, Italy, Switzerland and Austria.
- The cup will be awarded only when at least two series of the four arranged are completed.
- When four series are completed the best three shall be counted.
- In any series at least three reces must be completed.When more than three races are completed in the same series three shall be counted.
- 8. The winner of any year shall engrave the Cup: Year, Name of Soling and Name of Winner.
- If necessary the International Soling Association can in concert with the NSAs of the countries stated in rule 4 above alter these rules at any time.

IYRU-Plaque used as receipt for Building Fee paid, No 1 - 479.

The receipt issued by ISA for Building Fee paid for Solings finished until March 1970.

The new IYRU-Plaque issued as receipt from No. 1001.

	INTERNATIONAL SOLING ASSOCIATION	
Received	equivalent to U.S.\$	
Royalty b	set for no.	
Builder		
Date		
	INTERNATIONAL SOLING ASSOC	IATIO

IYRU Plaques Issued.

Since the plaque was accepted as receipt for building fee paid according to Measurement Rules 2.1 and 3.5 it has been issued in a total number of 1179 from IYRU Holdings Ltd. Of the first triangular type the numbers from 1 to 479 has been used, and of the new rectangular type the numbers from 1001 to 1700 as per 1. January 1977.

The IYRU Serial numbers have been bought by the Licensed Builders as shown below:

Lice	nsed Builder	Plaque numbers	Total
D	Elvstrøm Boats	34-36, 41-45, 163-173, 202, 225-228, 236-240, 259-264, 283-278, 314-328, 354-368, 381-390, 443-452, 471-479, 1028-1047, 1062-1071, 1074-1083, 1101-1120, 1131-1136, 1150-1169, 1197-1211, 1214-1229, 1238-1252, 1262-1281, 1285-1324, 1382-1411, 1438-1467, 1497-1506, 1518-1547, 1554-	
		1568, 1579-1588, 1608-1618, 1654-1663, 1672-1681, 1696-1700	454
F	Dufour	65-68, 83-156, 338-343	84
G	Hagelstein	380, 468-470, 1137-1138	6
1	C.I.M.A.	265-268, 374-416, 1002-1003, 1237	9
IA	Bianchi & Cecchi	279-281, 307-311, 329-333, 1147-1149, 1182-1184, 1254-1256, 1282-1284.	
		1423-1432, 1468-1471, 1512-1517, 1551-1553, 1664-1666, 1685-1687, 1693-1695	57
J	Ishihara	1012-1021, 1336-1340, 1477-1486	25
H	Maarse	274-276, 297-306	13
K	Tyler	73-82, 203-213, 245-249, 282, 1048-1050, 1253, 1325, 1376	34
KA	Rudders	2-7, 157-162, 214-219, 348-353, 1006-1011	30
KAA	Halvorson, Morson		
	and Gowland	1364-1368, 1412-1417	11
KC	Abbott Boats	28-33, 174-179, 250-257, 271-273, 277-278, 344-347, 370-373, 417-441, 457-467, 1001, 1055-1061, 1072-1073, 1094-1097, 1100, 1121-1130, 1185-1194, 1326-1335, 1341-1360, 1369-1373, 1377-1381, 1418-1422, 1433-1437, 1472-1476, 1487-1496, 1569-1578, 1589-1596, 1598-1606, 1619-1628, 1638-1642, 1644-1653	
		1667-1671, 1688-1692	230
KZ	MacKay Boats	1051-1054, 1144-1146, 1361-1363, 1597, 1643	12
L	Veneva OY Hungarian Ship and	15-17, 37-38, 229-232, 455-456, 1195-1196	13
	Crane Works	453-454, 1607, 1618, 1629-1637	12
N	Soling Yachts	1, 18-27, 185-189, 190-199, 1022-1024, 1170-1172	32
NA	Jan Herman Linge	1374-1375, 1507-1511	7
SA	Proderite SA	64, 321-323, 1004-1005, 1025-1027, 1230-1231	10
US	Gemico	200, 233-235, 242-244, 258, 269-270	10
USA	Plastrend	8-14, 201, 334-3347, 1098-1099	14
USB	Gemico-Marlowe	391-395	5
USC	Eichenlaub	1173-1176, 1212-1213	6
Z	Polyform SA	46-63, 180-184, 220-224, 288-296, 375-379, 406-415, 1084-1093, 1139-1143	
		1171-1181, 1232-1236, 1257-1261, 1548-1550, 1682-1684	88
Not	issued or scrapped	40, 69-72, 241, 369, 396-405	17
		Total of IYRU-Plaques	1179
1146			

SOLING REGISTRATION

INTERNATIONAL SOLING CLASS REGISTRATION PROCEDURES HOW TO BE ENTITLED TO RACE A SOLING

International Soling Class Registration Procedures

General Note: Where within this Soling Registration is stated NSA it covers a country's National Authority as well as National Soling Association whichever is actual.

REQUIREMENTS

The owner of a Soling must comply with the following requirements:

- 1.1 Produce a valid certificate issued by his NSA indicating:
 - the sail-number assigned for this yacht to the owner by the NSA
 - the proper name of the yacht
 - the name, address and club of the owner
 - the IYRU plaque-number of his yacht with name of the licensed builder
- 1.2 Proof that this certificate is valid can be given:
 - for a new Soling or one that belonged to the same owner in the previous year by the ISA.-Sticker of the current year fixed on the aft-deck
 - for a second-hand Soling bought during the year by an additional ISA-Sticker of the current year fixed to the back of the certificate.

OWNER-ACTIONS

In order to meet these requirements the Soling-owner must perform the following actions:

- 2. In case of continuous ownership:
- 2.1 Pay his annual dues to the NSA in time.
- 2.2 In return he will receive the Sticker of the current year, to be fixed on the aft-deck
- 2.3 Keep the NSA and ISA informed about an eventual change of address.
- 3. In case of acquisition of a new Soling:
- 3.1 Obtain from the builder the completed Measurement Form; check this and the IYRU plaque in the yacht.
- 3.2 Apply for a Sail-number from the NSA in accordance with Measurement Rule 15.1 the first free national sail number must be assigned, and the numbering shall be an uninterrupted succession.
- 3.3 Apply for Registration by the ISA (through the NSA) by submission of the Measurement Form and by payment of the annual dues to the NSA.

SOLING LICENSED BUILDERS:

PRESENT LICENSED BUILDERS:

Country	Builders name and address	Code	Plug	Mould
Canada	Abbott Boats Ltd., 1458 London Road Sarnia 519, Ontario	KC	10	5 or 6
Denmark	Elvstrøm Boats A/S Ved Klædebo 12 2970 Hørsholm	D	3 13	l or II III or IV
Hungary	The Hungarian Shipyard & Crane Works, P.O.Box 280, Budapest 62	M	3	9
Italy	Bianchi & Cecchi Via S. Lorenzo, 23-9 Genova	IA	3	8
Japan	Ishihara Dockyard Co. Ltd. No. 1471-1 Mukojima-cho, Takasago-cho Takasago-city, Hyojo	J	3	4
New Zealand	Jim MacKay Boats Ltd., 150 Sunnybroe Road Takapuna, Auckland	KZ	9	1 or 2
Norway	Ingeniør Jan Herman Linge Tordenskjoldsgate 1 Oslo 1	NA	3	3
Switzerland	Polyform SA, Usine d'Ussieres 1099, Ropraz VD	Z	5	1

FORMER LICENSED BUILDERS:

Further licenses have been issued to the following companies for building Solings in the years stated. None of these are building now.

Country	Builders name and address	Code	Plug	Mould Years
Australia (1)	Rudders Yachts Pty. Ltd.	KA	9	1 or 2 1968-1973
Australia (2)	Halvorsen, Gowland Pty. Ltd.	KAA	9	3 1973-1976
Finland	Veneva OY	L	8	1 1971-1976
France	La Stratifie Industrial (M. Dufour)	F	6	1 or 4 1968-1972
Holland	H.V.M. Kunststofverwerkende ind. N.V. (W.H.Maarse)	н	3	5 1969-1973
Italy	Companis Impress Marit- time (C.I.M.A.)	1	3	1 1969-1976
Norway	Soling Yachts A/S	N	2	1 or 2 1968-1973
South Africa	Proderite S.A.(Pty.) Ltd.	SA	11	1 1969-1973
U.K.	Tyler Boat Co.	K	4	\$ 26 1968-1973
U.S.A. (1)	Gemico Corporation	US	2	1 or 2 1968-1971
U.S.A. (2)	Plastrend Corporation	USA	2	1 or 2 1970-1972
U.S.A. (3)	Gemico-Marlowe	USB	2	1 or 2 1970-1970
U.S.A. (4)	Eichenlaub Boat Comp.	USC	12	1 or 2 1972-1976
W.Germany	H.A.Hagelstein (Hastra)	G	7	1 or 2 1971-1973

Note, please: When a Soling is registered the above stated relevant Code, Plug- and Mould number shall be issued on all forms (Certificate (CC), Measurement Form (MF), and Register Form (RF), see Registration Procedures, page 13-14.

- 3.4 Fix the Sticker of the current year to the aft deck of the Soling.
- In Case of acquisition of a second hand paid-up Soling:
- 4.1 Obtain from the previous Owner the Certificate.
- 4.2 The new owner send this Certificate to the NSA applying for a Certificate in his own name. In doing so inform the NSA of the new name of the yacht.

Note: when the yacht is bought in another country a new Sail number has to be applied for as well. See 3.2 above.

- 4.3 Pay the annual dues to the NSA and have the ISA Sticker of the current year fixed to the back of the Certificate.
- In case of acquisition of a second hand Soling without a valid Certificate.
- 5.1 The Soling must be delivered with the Measurement Form issued by the builder. — If this form is not available an official measurer must measure the Soling and complete a Measurement Form.
- 5.2 With this form the owner follows the procedures outlined in 3.3 and 3.4 above.

Rules and Forms

All the above mentioned rules and forms are printed in this Guide-Appendix.

Olympic Scoring System

This is a re-print from the IYRU Racing Rules. More details are in the Rule-Book, Appendix 5, page 61-62. On the ISA-Race Log (page 16) points are calculated from no. 1-70.

- 1 There shall be seven races for each class of which the best six for each yacht shall be counted for her total points. When it is possible to complete only six races, the best five shall be counted. When it is possible to complete only five races, the best four shall be counted. A minimum of five races is necessary to constitute a series.
- 2.1 Each yacht finishing a race and not thereafter retiring or being disqualified shall score points as follows:

Finishing Place	Points	Finishing Place	Points		
1	0	5	10		
2	3	6	11,7		
3	5,7	7. and there-			
4	8	after	Place + 6		

Lowest total score wins.

- 2.2 All other yachts, including a yacht that finishes, and thereafter retires or is disqualified, shall score points for the finishing place one more than the number of yachts whose entry for the series has been accepted.
- 3 In applying rule 12, (Yacht Materially Prejudiced), or rule 68.5, (Protests), when it is deemed equitable to adjust the score of the prejudiced yacht by awarding points different from those she received for the race in question, the following possibilities may be considered:
 - (i) Points equal to the average, to the nearest tenth of a point, of her points in all the races in the series except her worst race and the race in question.
 - (ii) Points equal to the average, to the nearest tenth of a point, of the points she had received before the race in question.
 - (iii) An arbitrary number of points based on the position of the yacht in the race in question at the time she was prejudiced.
- When there is a tie on total points between two or more yachts, the tie shall be broken in favour of the yacht or yachts with the most first places, and when the tie remains the most second places and so on, if necessary, for such races as count for total points. When the tie still remains, it shall stand as part of the final series results.

TYPE- OR			Y			ATTENSION: Carbonized NCR-paper					
IYRU	IYRU Plaque Serial Number:							1	Sail Number:		
Builder's	code:	H	ill no:		Mould no:		Plug no:	Built before Merch the 1st 1970			he
Measur	ement Fo	orm date	id:			From Date:	To Dete:				
Owner:											
Owner:											
Owners											
Owner:											
Owner.											
Owners											
Registresi	on fee (Due	n) paid:					Former Sa	il Number:		-	
1970	1971	1972	1973	1974	1975	1976	1977	1978	1979	1980	1981
Remerks:						Issued	by:	-			
*When a Soi	ling is built t	refore Marc	h 1970 and F	nave no IYR	U	Stamp					
Plaque Num ISA-1:3-70-2		off here.				Signat	ure.				

Register Form. For any Soling built this form shall be used and duly filled in when a Soling Sail Number is alloted for the first time.

The Soling Certificate shall be duly filled in on the basis of either the official Measurement Form or the former Certificate of the Soling in question. The Certificate is valid only when dues are paid for the year the Soling is racing. By any transfer of ownership a new Certificate shall be issued. If a paid-up Soling is sold during the year the ISA-Sticker to the new owner shall be placed on the back of the Certificate issued to the new owner.

YACHTING MAGAZINES ALL OVER THE WORLD

Very often Soling organisers or yachtsmen need to know names and addresses of the Yachting Magazines in other countries. It is very practical when invitations for regattas, results, reports, etc. are to be circulated. The ISA-office wrote December 1976 all our contacts in the nearly fifty affiliated countries. Many NSAs have corrected the list of last year, and thanks to this we are able to print a more complete list of Magazines in nearly all the countries with Soling fleets.

We very well know that this list cannot be exact. Therefore, please continue to send us names and addresses of Magazines not listed.

cou	NTRY	YACHTING MAGAZINES
Letter	Name	Names and Addresses
A	Argentine	YACHTING, Argentino Avda del Libertador 14.665 local 7, Martinez-Prov. Buenos Aires.
В	Belgium	YACHTING MAGAZINE, Bd. de Smet de Naeyer, 399, 1090 Bruxelles.
		SUR L'EAU, Imprimerie-Editions VYNCKE, Savaanstraat 92, B-9000 Gent. Tel. 091 25 39 60.
BL	Brazil	NAUTICA, Rua Aires Saldabha, 71 - Térreo, 20.000 Rio de Janeiro. Tel. 256.1708.
		JORNAL DO BRASIL, Mr. Edson Afonso, Av. Rio Branco, 52-18 andar, 20.000 - Rio de Janeiro.
		PERFORMANCE SAIL CRAFT DO BRASIL, Au. Lucio Feteira 311, 24.400 Neves-Sao Goncaza-Rio de Janeiro
		VELAS PELLICANO, late Clube do Rio de Janeiro, Au. Pasteur - Rio de Janeiro
D	Denmark	SEJL OG MOTOR, Christiansborggade 1, DK-1558, Copenhagen V.
		BÅDNYT, Nr. Farimagsgade 49, DK-1364, Copenhagen K.
		BÅDEN I DAG, Bramsen & Hjort, Vestergade 12, DK 1456, Copenhagen - K.
E	Spain	YATE Y MOTONAUTICA, Consejo de Ciento 362, Barcelona.
		PESCA Y NAUTICA, Bailen, 228 Bis Atico 20, Barcelona.
F	France	BATEAUX, Denis de la Noue, 71, r. Fondary, F-75, Paris 15e, Tel. 734 11 85.
		LES CAHIERS DU YACHTING, O. Thiebauld, 14, Rue Brunel, 75018 Paris, Tel. 755 84 94.
		NEPTUNE NAUTISME, Henri de Constantin, 1, Place du Théatre-France, 75001 Paris. Tel. 260 32 17.
		YACHTING À VOILE, J. Guilhot, 70 Rue Saint-Lazare 75009 - Paris.
G	Germany,	SEGELN, Horst Schlichting, "Segeln", D-2408 Timmendorfer-Strand, Tel. 0 45 03/37 96.
	West.	INTERNATIONALER BODENSEE & BOOT-NACHRICHTEN, Mr. Voigt, 746 Balingen, Postfach 50.
		DIE YACHT, Harald Schwarzlose, D-2 Hamburg 39, Blumenstrasse 37, Tel. 040/47 90 13.
24	45.00.00	BOOTE, Ramon Gliewe, D-2 Hamburg 1, Hermannstrasse 5. Tel. 040/32 68 48.
Н	Holland	WATERKAMPIOEN, Jaap Kuitert, Hoofdkantoor ANWE, Wassenaarseweg 220, Postbus 2200, NL-Den Haag.
		Tel. 070 26 44 26.
		OLYMPIC SAILING REPORTER of the WATERKAMPIOEN, Mr. Andriaan Pels, Drecksenstraat 20, Gouda.
		Tel. 1820 – 18190.
		SAILING REPORTER OF 'WINNEN' and 'The Telegraph': Mr. Paul Knoop, Scholeksterlaan 51 – Vinkeveen.
		TELEVISION and RADIO REPORTER FOR SAILING, Mr. Frans van Dusschoten, Christinalaan 33, Soest.
N 1	ITALY	WATER SPORT, Gerrit Pranger, Postbus 7512, Gebouw 106, Schiphol-Oost. Tel. 020 45 37 51. Spett Direzione, MONDO SOMMERSO, Via Po 12, I — 00198, Roma.
) !	ITALI	YACHTING ITALIANO, Mario Campi, I-16148 Genova-Quarto, Cas. Post. 53, Tel. 38 62 37.
		UOMO MARE, 27 Plazza Castello, 2021 Milano.
		NAUTICA, Vincenzo Zaccagnino, I-00198 Roma. Via Tevere 44, Tel. 85 92 45.
		VELA E MOTORE, Mario Bonini, Via Boccaccio, 47, I-20123 Milano. Tel. 49 83 041/2/3.
j	JAPAN	THE KAZI, 3-11-13 New Tokyo Building, Ginza, Tokyo.
-		OCEAN LIFE, Not informed of address.
		SEA REC, 1-7-8 Kagiyama-Bld. Kidabashi, Chiyoda-Kn, Tokyo
		BOATS & YACHTS, 1-7-8- Kagiyama Building, Kidabashi Chiyoda, Tokyo.
K	U.K.	PRACTICAL BOAT OWNER, 69 Long Acre, London WC2E 9QE.
		SAIL MAIL c/o Jack Knights, Lower Cross Farm, Newport, Isle of Wight, England (Tel: Newport (IW) 2581.
		YACHTING MONTHLY, Hatfield House, Stamford Street, London SE 1.
		YACHTING WORLD, Dorset House, Stamford Street, London S.E. 1.
		YACHTS AND YACHTING, Peter Cook, Yachting Press Ltd., 196 Eastern Esplanade, Southend-on-Sea.
		Essex SS1 3AB. Tel. 0702 582245.
		YACHTING AND BOATING WEEKLY, Chris Everitt, Airport House, Purley Way, Croydon/Surrey CRO 4RS.
144		Tel. 01 681 6551.
KA		AUSTRALIAN SAILING, 42 Evans Street, Waverley NSW 2024
		SEA CRAFT POWER AND SAIL, 142 Clarence Street, Sydney 2000
		SEA SPRAY, 3 Queen Street, Chippendale NSW 2008
KO	0	MODERN BOATING, 21, RYRIE HOUSE, 15 Boundary Street, Ruscutters Bay, N.S.W. 2011
KC	Canada	CANADIAN SAILING, Western Editor: Dr. D.C. Boyd, 626 Main Street, Penticton, B.C.
7		Eastern Editor: Wm. McPherson, "Left Bank" – R.R.2, Picton, Ontario.
1		CANADIAN POWER AND SAIL, Address not known. PACIFIC YACHTING, Suite 102, 1104 Hornby Street, Vancouver 1, B.C.
		TAGITIO TAGITING, oute 102, 1104 nothey others, vancouver 1, B.C.

COUNTRY		YACHTING MAGAZINES (Continued)
Letter	Name	Names and Addresses
KZ	New Zealand	SEA SPRAY, P.P. Box 793, Auckland 1.
L	Finland	VENE, Frederiksgetan 48A, 00100 Helsingfors 10. Tel. 90/647 301
		PURJEHTIJA — SEGLAREN, c/o Finlands Seglarförbund, Topeliusgatan 41 A, 00250 Helsingfors 25. Tel. 90/41 86 11.
N	Norway	SAILAS, Redaktør H. Nissen-Lie, Postboks 5049 Majorstua, Oslo 3.
OE	Austria	OESTERREICHISCHER YACHTSPORT, A-1090 Wien, Fürstengesse 1.
		YACHT SPORT, Kurt Jirasko, dipl.ing., A-1090 Wien, Fürstengasse 1. Tel. 34 75 04.
S	Sweden	PÅ KRYSS & TILL RORS, Stig Gunnar Skoot, Lillängsvägen 10 A, S-183 64 Täby. Tel. 756 48.
		BÅTNYTT, Sveavägen 51-53, S 113 59 Stockholm.
		SEGLARBLADET, Box 7115, S 402 32 Göteborg.
US	U.S.A.	YACHT RACING, 135 Rowayton Avenue, Rowayton, Conn. 06853.
		BOATING MAGAZINE, Mr. Sydney H. Rogers, 1 Park Avenue, New York N.Y. 10016.
		RUDDER MAGAZINE, Mr. Mark Benzer, 67 West 44th Street, New York N.Y. 10036.
		MOTOR BOATING AND SAILING, 959 - 8th Avenue, New York N.Y. 10019.
		SAIL, Mr. Murray Davis, 38 Commercial Wharf, Boston - Mass. 02100.
		LAKELAND BOATING, Box 623, Ann Arbox, Michigan 48107.
		YACHTING MAGAZINE, 50 West 44th Street, New York, N.Y. 10036.
Z	Switzerland	DER WASSERSPORT – SPORT NATUTQUE, Postfach 29, CH 8968 Mutschellen.
		YACHTING, Walter Dahinden, c/o Büchler & Co. AG, Seftigenstr. 310, 3084 Wabern. Tel. 031/54 11 11.

RACE COMMITTEES AND ORGANIZERS: LOOK HERE!

RACE RESULTS - Race Log

	DATE		-	REGATT	A	_	-	Course0
	RACE		_	START T	тме			10 p0
	NO START	ERS		FINISH T	IME			
	NO FINISH			CLASS	-			Wind
_	1							
Hen	Letter	No.	Points	Place	Lietter	No	Polists	Current
1			0	36			42	Weather;
2			3	37			42	
)			5.7	38			44	Sunshine D Clear D
			0	39			45	Clear D Haze D Overcest D
3	-		10	40			46	Fog D Rain D
- 6			11.7	41			47	Thunder D
7			13	42			48	Yachts dieg,
	_		14	43			49	(prem, start):
			15	44			50	
10			16	45			51	
11			17	46			52	
12			14	47			5.5	
13			19	48			54	Yachts dins:
14			20	49			55	
13			21	50			58	
16			22	51			57	
17			23	52			5.8	
18			24	53			59	Yachts dof:
19			25	54			80	
20			26	55			61	
21			27	56			61	
22			28	87			63	Market Britan
23			29	58			64	Yachts flying Protest-Flag:
24			30	39			65	
25			31	60			86	
26			32	61			67	Other Observ.:
27			33	6Z			60	
28			34	63			60	
29			35	54			70	
30			36	65			71	
31			37	86			72	
31			38	67			73	
33			39	40			74	
34			40	89			75	
-			-	70			76	0.0.D signature

At any race in the Soling Class it is both practical and useful to have a log of the race. The Race Log form shown in fig. 1 is produced by the ISA, and here printed in half size. The full size form will fit any standard A4 binder. Used on board the Committee Vessel all details of importance from the race are in the same sheet of paper, and from this the information of the race can easily be transferred to the Race Report shown in fig. 2.

Summery of EVENT - REGATTA Report

	RNAT. REGA	TTA:_											
				Club:			1						
Organ	izing Associati	on:						_					
Weeth	ner conditions	in gener	ral:										
	ace by Race		nd dir.		enght	Curn			Sunshine	Overs	ast	Rain	Course
NO:	Date:	-	rom:	in	knot;	agair	at	kn,:		-			000120
1.													
3.													
4.													
5.													
7.	ts on an averag		for the	first ter	Soling	E							
7. Result						CE NUM	IBER:	7	Total S	core	Ded	uction	Final Scor
7. Result	SOLING	races:	PLAC	EMENT	IN RA	CE NUI		7	Total S	core	Ded	uction	Final Score
7. Result Numb NO: 1.	SOLING	races:	PLAC	EMENT	IN RA	CE NUI		7	Total S	core	Ded	uction	Final Score
7. Result Numb NO: 1. 2. 3.	SOLING	races:	PLAC	EMENT	IN RA	CE NUI		7	Total S	core	Ded	uction	Final Score
7. Result Numb 1. 2. 3. 4.	SOLING	races:	PLAC	EMENT	IN RA	CE NUI		7	Total S	core	Ded	uction	Final Score
7. Result Numb NO: 1. 2. 3. 4. 5. 6.	SOLING	races:	PLAC	EMENT	IN RA	CE NUI		7	Total S	core	Ded	uction	Final Scor
7. Result Numb NO: 1. 2. 3. 4. 5. 6. 7.	SOLING	races:	PLAC	EMENT	IN RA	CE NUI		7	Total S	core	Ded	uction	Final Score
7. Result Numb NO: 1. 2. 3. 4. 5. 6.	SOLING	races:	PLAC	EMENT	IN RA	CE NUI		7	Total S	core	Ded	uction	Final Score

In several circulars from the ISA the National Soling Associations have received the Race Report shown in fig. 2 (half size). The Secretariat has asked organizers to use this form to report their race results etc. by filling in the columns. By introducing these two forms we hope to have reduced the trouble to a minimum, and look forward to receive more reports — please. Both forms are by request available from the Secretariat. Copies of the filled in forms together with list of competitors and programme (Sailing Instructions) should be air-mailed to ISA-Office as soon as possible.

MEASURERS ISA-CONSTITUTION RULE 4.4

cou	INTRY	MEASURERS, Names and addresses No	tes
Letter	Name		
A	Argentine	Yakim Palombo, Castro Barros 1344, Martinez	
AR	Egypt		
В	Belgium	Simon Hermans, 334 Boulevard Louis Mettewie, 1080 Brussels	
BA	Bahama	See US — U.S.A. Measurers are used	
BL	Brazil	William Frederick Astbury, Av.Santo Amaro 1712 Sao Paulo — Cep 20.000	
D	Denmark	Mogens Nielsen, Elleorevej 17, Veddelev Strand, 4000 Roskilde	6
E	Spain		0
F	France	Michél Pessiot, 7 Rue de Normandie, 17 La Rochelle	6
G	Germany	Georg Nowka, 2 Hamburg 13, Oberstrasse 140	6
GR	Greece	Hellenic Yachting Association 15A Xenofontos Street, Athens	
Н	Holland	The Measuring Centre of the Royal Dutch Y. Ass., Van Eeghenstraat 94, Amsterdam	1
I	Italy	1. Lio Coccoloni, Mariperman, 19100 La Spezia	2
1	Italy	2. Bruno Dequal, P. le A. De Gasperi 3, 34139 Trieste	2
1	Italy	3. Ottavio Puleo, Via Piaggio 24/9, 16136 Genova	2
	Italy	4. Francesco Ciccolo, 5 Sal. Vecehian, S. Del Monte, Genova	2
1	Italy	5. Tomaso Venturini, p. le Vittoria 12, 25100 Brescia	2
	Italy	6. Raffaele Calzecchi, V. Casamari 25, 00144 Roma	2
	Italy	7. Ernesto Rosso, V. Livorno 16, 04024 Gaeta	2
IR	Eire	J. Tyrell, M.R.I.N.A., South Quay, Arklow Co., Wicklow	
J	Japan	Kensaku Nomoto, 1-3-1109-Shimohozumi-Ibaragi, Osaka	
K	United Kingdom	F. D. Berry, Alderfen, Neatishead, Norwich, NOR 37Z	
K	United Kingdom	R. P. Fisher, 7, Fieldgates Dock, Waterside, Brightlingsea, Essex	
K	United Kingdom	O. S. S. Roberts, Aidenburn House, Kilcreggan, Dunbartonshire, G84 OHG.	
K	United Kingdom	R. Snaith, 27a, Quarry Rigg, Windermere, Cumbria	
K	United Kingdom	A. Watts, International Yacht Racing Union, 60, Knightsbridge, London, SW 1 7JX	
KA	Australia	P. B. Docher, Docker & Smith, 2 Kochia Lane, Lindfield, N.S.W. 2070	6
KB	Bermuda	W. Brownlow Gray, Grayridge, Paget	
KC	Canada	Peter Cochrane, 761 London Road, Sarnia, Ontario	6
KJ	Jamaica	S. M. Coush, 4 Kinsale Avenue, Kingston 6, Jamaica	1
KZ	New Zealand	W. Stevenson, R.N.Z.Y.S., 1 Parliament St., Auckland 1	6
L	Finland	Leif Gallen, Silversundsvägen 19 SF 00570 Helsingfors 57	7
L	Finland	Leif Haglund, Rönnvägen 23 A 14, SF00270 Helsingfors 84	7
M	Hungary	Bela Bzvegyi and Bela Torjai, address for both: c/o Hungarian Yachting Association, See Registe	
MO	Monaco	C- 1- 0-1- 0-1- 0-1- 0-1- 0-1- 0-1- 0-1-	0
MX	Mexico	Sr. don Carlos Gutierrez Argudin, Apartado Postal 1038, Acapulco, Gro.	
N	Norway	1. Jan H. Linge, Tordenskioldsgate 1, Oslo 1	4
N	Norway	2. Egil Normann Lej, Stortingsgate 14, Oslo 1	6
N OE	Norway	3. Kjell Haslev, c/o Erl. Hovdan A/S, Skippergate 5, Oslo 1	3
OE	Austria	1. H. H. Böcker, D-8000 München 60, Meyerbeerstrasse 47, bzq. A-9210 Pörtschach/Wörthersee	
OE	Austria Austria	2. W. Rihl, A-5020 Salzburg, Auerspergstrasse 42	
OE		3. Paul Römer, A-4810 Gmunden, Dr. Feursteinstrasse 14	
OE	Austria Austria	4. H. Koller, A-5082 Gröden-Fürstenbrunn, Salzweg 14	
OE	Austria	5. A. Bannmüller, A-6900 Bregenz, Kennelbacherstrasse 28	
OE	Austria	6. O. Fleischmann, A-1080 Wien, Feldgasse 11/10 7. H. Nölscher, A-1030 Wien, Hohlweggasse 2	4
P	Portugal	7. n. Noischer, A-1030 Wien, Honiweggasse 2	4
PK	Pakistan		0
PR	Puerto Rico		0
PZ	Poland		0
S	Sweden	1. Håkan Kellner, Riddarvägen 52, Lidingö-18140	0
S	Sweden	2. Leif Hedman, Huvudsgatan 12, 171 58 Solna	
S	Sweden	3. Åke Ludwigs, Pl. 433, 43081 Billdal	
SA	South Africa	1. C. V. Myburg, "Hoveto", Morris Rd., Claremont, Cape	
SA	South Africa	2. C. J. Warne, 24 Beach Hurst, Marine Parade, Durban	
SR	U.S.S.R.	1. Lavrov, Moscow 69, Skatertnyi pereulok 4	
TH	Thailand	The second of th	0
			0

COU	NTRY	MEASURERS, Names and addresses	Notes
Letter	Name		
US	U.S.A.	1. Robert Blumenstock, 117 Bald Hill Road, New Canaan, Connecticut 06840	5
US	U.S.A.	2. Martin Bludworth, Post Office B. 5246, Houston Texas 77012	5
US	U.S.A.	3. Tom Wilder, Post Office B. 706, Balboa, California 92661	5
US	U.S.A.	4. Maurice Rattray, Lexington Way, E. Seattle, Washington 98102	5
US	U.S.A.	5. Russell Beck, 26910 Russell Road, Bay Village, Ohio 44140	5
V	Venezuela		0
VI	US Virgin Islands		0
Y	Yugoslavia		0
Z	Switzerland	Jean-Pierre Marmier, Chemin des Murets 12, 1814 La Tour-de-Peilz	6

FOOTNOTES.

Nos

- 0 Reports not received (reminded several times, see ISA-Constitution-Rule 4.4)
- 1 Names of Dutch Measurers: Pieter Mussert, Jan A. Van Berkel, Eduard p. Walter, Loek V. D. Berg.
- 2 All the measurers above mentioned measure sails. No. 3 is responsible for Solings from Biancchi & Cecchi (IA) Nos. 2 and 7 are also responsible for Solings imported and for control operations at championships and international races.
- 3 Sails only
- 4 Wien und Burgenland only
- Measurer no. 1 East Region and Solings form Gemico (US), 2 Southwest Regions and Solings from Plastrend (USA),
 - 3 West Region and Solings from Eichenlaub (USC), 4 North West Region, 5 Central Region
- 6 Responsible for Solings from the Licence Builder in the country mentioned
- 7 Appointed by "Finlands Seglarförbund". (Finnish Authority).

Responsibility of Measurers

The measurer must be impartial to the builder and the owner and examine the yacht, spars, sails and its equipment to check that they comply with all the requirements of the current class rules and the relevant Yacht Racing Rules. His findings are to be recorded on the measurement form. He must be fully familiar with the drawings and class rules because all the points that need to be checked are not necessarily shown on the measurement form.

The method of measurement shall be such that dimensions are taken as accurately as possible.

If the measurer is in any doubt on the application of a rule or measurement instruction he shall refer the matter to the authority which issues the certificate.

The measurer may check minor repairs, new parts, spars, sails or equipment completing a measurement form but any alterations or replacements shall comply with the current class rules and Yacht Racing Rules.

It is recommended that the measurer keeps a record of all the measurements that he takes including details of the

yacht's sail number, builder, mould number etc.

The measurement of a class yacht is an important and responsible procedure and a measurer is entitled and recommended to charge a measurement fee as laid down by his National Authority.

Responsibility of Owner

It is the owner's responsibility to see that his yacht, spars, sails and equipment:

- (i) Comply with the class rules and relevant Yacht Racing Rules at all times and that alterations, replacements or repairs to the yacht, spars, sails or equipment do not invalidate the certificate. The measurer should draw the owner's attention to this.
- (ii) Where appropriate, are ready for measurement since it is not the measurer's task to paint measurement bands, add weight correctors, etc.

Mast Tip Weight Control

Leave all rigging and halliards fully hoisted on the mast, but leave them free at lower band support.

TO WEIGHT AT LOWER BAND TO BE CHECKED.

JHL. JAN. 1970

If "Tip Weight" is found to be lower than 11 kgs, either mast weight or centre of gravity is in the 'danger zone', and it would be advisable to strip the mast for further control. (Bule 6,62).

SOLING SAILMAKERS ALL OVER THE WORLD

Last year ISA served Soling owners with a list of Sailmakers from the whole world. Very often you need an address or a telephone number of the local sailmaker or one abroad. Here is the list.

We have arranged the sailmakers in order of Sail Letters and Countries.

It cannot be complete, Please inform ISA-Secretariat of misstatements or missing names, addresses etc.

A - Argentina ROEL VELAS Ayacucho 3360

VELAS FERRERO Dias Velez 2061 La Lucila Prov. Bs. As.

D - Denmark CARLSEN SAILS Larsensvej 5 2950 Vedbæk Tel. (01) 89 24 23

ELVSTRÖM SAILS Klædebo 12 2970 Hørsholm Tel.: (452) 86 75 75

FOGH SAILS EUROPE A/S Havnevej 7 DK 3050 Humlebæk Tel. (453) 19 20 44

FREYTAG SAILS Skovshoved Havn 2920 Charlottenlund Tel. (0166) OR 7185

HAMLET SAILS 3000 Helsingø Tel. (03) 21 62 88

E - Spain **ELVSTRÖM SAILS** Gran Via Carlos III 84,2 ° PI. Torre Sur Barcelona 14

F - France CHERET SAILS Mr. Bertrand Cheret Zone Industrielle de Perigny K - United Kingdom

ELVSTRÖM SAILS Impasse de L'Horloge 06 Le Cannet, Rocheville 06110 Tel. 39 68 71

HOOD SAIL EUROPE 326, Route de Turin 06 Nice Tel. 89 21 01

G - West Germany BEILKEN SEGELN 2874 Lemwerder Ritzenbutteler Strasse 47 Tel. (421) 67474, Telex: 245042

NORTH SAILS Traubingerstr. 24 8132 Garantshausen

RAUDASHL SAILS 23 Kiel-Wik Flintkampsredder 1-3 Tel. (0431) 33 43 31

WALTER MORITZ SEGELMACHEREI 2400 Lübeck-Travemünde 1 H - Holland JONGKIND SAILS n.v. Postbus 74 - Uiterweg 184

Tel. 02977 - 5415 - 6256

I - Italy RAUDASCHL SAILS Teamwork SpA 37100 Verona Via S. Giacomo, 30 Tel. (045) 58 19 63

VELA NACA Ceparana La Spezia

J - Japan **ELVSTRÖM SAILS** JAPAN LTD. 2-2-9 Fujigawa Kugenume Fujisawa Kanagawa

NINOMIYA SAIL 1375, Issha Bld., Kamiuchi-Koshi Issha Nagoya

KAIDO SAIL LTD. 1-22-51 Goten-machi, Hiratsuka Kanagawa

NORTH SAIL JAPAN 2-23-8 Kobukuroya Kamakura Kanagawa

UYEDA SAIL LTD 5-327 Ishizucho-Nishi Sakai Osaka

ANDERSON AEROSAILS 59 Penhill Road Lancing, Sussex Tel. 4993

BRUCE BANKS 372 Brook Lane Sarisbury Nr. Saouthampton SO3 6ZA Tel. (4895) 3444, Ca: Banksails

MARTYN SHEPHERD SAILMAKERS Ferry Nab, Bowness-On-Windermere LA23 3JH

MILLER & SF 00840 Hell WHITWORTH LTD. Sustanum Works, East Street N - Norway **Titchfield** Fareham, PO14 4AD

MUSTO & HYDE SAILS Linden Road Benfleet

NORTH SAILS (UK) LTD Mercury Yacht Harbour Satchel Lane Hamble, Hants

RATSEY & LAPTORN LTD S - Sweden Cowes Isle of Wight PO31 7BY Tel. Cowes 2121 Cable: Sails Cow

SEAHORSE SAILS LTD Brett Sail Loft - Hadleigh, Ipswich

STORRAR & BAX SAILS Hudson Street, North Shields, NE30 1DN

KA - Australia **ELVSTRÖM SAILS** 97-101 Pymont Bridge Road
Pymont Sydney

Cable: Yachtsegel Pymont, Sydney Tel. 660-6528

NORTH SAILS 879 Barrenjoey Road Palm Beach 2108, N.S.W.

ROLLY TASKER Pty. Ltd. 256 Stirline Highway Claremont, W.A.

KB - Bermuda HOOPER SAILS Trott Road Hamilton Bermuda Tel. 2-3898, Ca: Sailocker

KC - Canada FOGH SAILS 55 Ormskirk Ave. Toronto - Ontario M6S 4V6

MILLER BROS. SAILMAKERS 505 Hamilton Street Vancouver - V6B 2R1 Tel. 683 - 5788

NORTH SAILS 97 Pelham Ave Toronto, Ontario

RAUDASCHL SAILS Toronto 14, Ontario 7, Superior Ave. Corner 2398 Lakeshore Blvd. West

L - Finland HARTIK SAILS Kuttervägen 14 SF 00840 Helsingfors 84

ERLING HOVDAN A/S Skippergaten 5 Oslo 1 Tel. 41 00 44 Cable: Draug

OE - Austria RAUDASCHL SAILS 5360 St. Wolfgang See Reid Am See Tel. (6138) 333,556

GRAN SEGEL Ibsensgatan 52 161 59 Bromma Tel. 37 75 35

SALTSJÖBADSEGEL Vasavägen 4 Saltsjöbaden Tel. 08/ 7170348

ÖRTENGREN SEGELMAKERI Skeppsbron 44 Stockholm

SA - South Africa **ELVSTRÖM SAILS** 6-8 Milne Street Durban Tel. 28518

US - U.S.A. BAXTER & CICERO, INC. 729 Farad Street Costa Mesa, 92663 Cal. Tel. (714) 642-7238

DEWITT & PETERS SAILMAKERS 4725 Bissel Avenue Richmond, Cal. 94805 Tel. (415) 234 4334

DUCHAN SAILS Pier 64 - Upper Level Seattle, WA 98121 Tel. (206) 624-3766

HARD SAILS 204 Main Street Islip, L.I. – N.Y. 11751 Tel. JUniper 1-5660

HOOD SAILMAKERS INC. Little Harbor Way Marblehead, Mass 01945 Tel. (617) 631 0048

MELGES SAILS INC. Zenda Wisconsin 53195 Tel. (414) 248 6623

MURPHY & NYE SAILMAKERS 216 Eastern Ave. Annapolis. Maryland 21403 Tel. 301/263-3261

MURPHY & NYE SAILMAKERS 985 Main St (Post Road) Stamford Connecticut 06902 Tel. 203/325-2697

MURPHY & NYE SAILMAKERS 12840 E. Jeffeson Ave Detroit, Michigan 48215 Tel. 313/822-7900

MURPHY & NYE SAILMAKERS 1211 N Betty Lane Clearwater, Florida 33515 Tel. 813/441-4731 MURPHY & NYE SAILMAKERS 2243 N. Elstone Ave. Illinois 60614 Tel. (312) 384 28 28

NORMAN E. CRESSY SAILMAKERS 3 School Street Marblehead, Massachusets 01945 Tel. (617) 631 4735

NORTH SAILS 1174 Anchorage Lane San Diego California 92106

SCHRECK SAILS INC. In Orleans Marina New Orleans, LA 70 124 Tel. 288-4422

VAN ZANDT SAILS Box 47 - RT. 184 Old Mystic, Conn. 06372 Tel. (203) 536-4235

VI - US Virgin Islands AARON JASPER Avery's Boathous St. Thomas - 00801

Z - Switzerland FRAGNIERE SAILS Chemin des Coquelicots 1214 Geneve-Vernier Tel. 22 - 41 83 20

SEGELMACHER HAGENBUCHER Zurich 2 Widmerstrasse 91 Tel. (51) 45 80 66

VOGEL & MEIER SEGELMACHEREI Eisfeldstrasse 16 8050 Zurich Tel. 051 - 50 23 83

BURGER SAILS Postfach 43 CH-3604, Thun

BRUCE BANKS 41 Av. de la Gare CH-2002-Neuchâtel

OUR PRE OLYMPIC TESTING HASN'T STOPPED

OUR SAILS WILL BE FASTERIN 1977 THAN IN 1976

Results 1976

Olympics - Bronce Medal North Americans - 1st U.S. Final Trials - 2nd

North Sails Australia 879 Barrenjoey Rd. Palm Beach, 2108 N.S.W. Australia

> North Sails San Diego 1111 Anchorage Lane San Diego, California 92106

North Sails Chesapeake Box 26, Thompson Creek Rd. Stevensville, Maryland 21666

North Sails Germany
I. Traubingerstr. 24
8132 Garatshausen,
West Germany

North Sails Toronto 214 Evans Ave. Toronto, M8Z 1J8, Canada

International SOLING Class Rules and Measurement Diagram

Authority: INTERNATIONAL YACHT RACING UNION, 60 Knightsbridge, London, SW1X 7JX, England
Date of International status: May 1968

*GENERAL. Where, within a nation, the National Authority has delegated the administration of the Class, the issue of certificates, sail numbers, etc., to the National Soling Association the words "National Soling Association" replace the words "National Authority" wherever they occur.

1. OBJECT OF THE CLASS RULES

This is a One-Design Class. These rules and the official plans are intended to ensure that boats of this Class are as nearly alike as possible as regards shape and weight of hull and decking, shape and weight of keel, shape of rudder, shape and area of sail plan and in some other items which affect performance. All boats shall be built in accordance with the plans, with the exception of spars, standing and running rigging, sheeting arrangements, rudder stock with bearings, tiller and tiller extension, lifting eyes, cleats and fairleads. These items, and their fittings need not comply with the official plans but shall, in some cases, be controlled in other ways by the following rules.

2. PROTECTION OF ONE-DESIGN

2.1 The administering authority for the Class shall be the I.Y.R.U. which shall co-operate with the International Soling Association (I.S.A.) in all matters regarding these rules. The Building Fee shall be U.S. \$150 or equivalent payable to I.Y.R.U. Holdings Ltd., Victoria Way, Woking, Surrey GU21 1EQ, England, when hull moulding commences, see Rule 3.5.

This fee shall incorporate the Designer's fee of 80 per cent, the International Soling Association's Administration fee of 10 per cent and the International Yacht Racing Union's fee of 10 per cent.

The Building Fee shall be divided on the above basis and shall be reviewed and, if necessary, revised by the I.Y.R.U. on the recommendation of the International Soling Association every two years commencing the 1st January 1972.

- 2.2 Construction shall be of glass reinforced plastics (GRP) and shall be in accordance with the relevant general arrangement and construction plans and specifications. The use of fibres other than glass is prohibited in the construction of the hull, deck or rudder. The builder shall construct the hull by installing the backbone, stringers, bulkheads and floor before it leaves the mould. The hull and the deck shall be assembled with the deck in the approved mould or in a jig approved by a Measurer appointed by the National Authority.* In either case the necessary support shall be given so that the sheerline is as shown on the plans. Such support shall be approved by a Measurer approved by the National Authority.*
- 2.3 Production moulds for hull, backbone, deck and rudder shall be made from GRP plugs obtained from the one current official GRP master mould. The casting pattern for the fin keel shall be of aluminium cast from the one current official master pattern. The I.Y.R.U. Chief Measurer shall measure and issue a certificate giving the dimensions of each plug, keel pattern and rudder mould. Such dimensions shall be within a tolerance of half the permitted building tolerances. The shape and form of the patterns, plugs and moulds shall not be amended or altered unless specifically authorised by the I.Y.R.U. The primary control shall be by means of a single uniform source of plugs and moulds.
- 2.4 Construction shall be checked by measurement and official templates in accordance with the official measurement diagram. Tolerances are given to allow minor building errors and distortion through age, but intentional variations within these tolerances shall be prohibited. The boat, before leaving the builder's premises, shall be measured by a measurer appointed by the National Authority* applying official templates.
- 2.5 If it is considered that there has been any attempt to depart from the design or these rules in any particulars, it shall be reported to the National Authority*, which shall withhold the certificate of measurement pending an examination of the case. The National Authority* may grant a certificate if approval is obtained from the I.Y.R.U. in consultation with the I.S.A.
- 2.6 Builders shall be licensed by I.Y.R.U. Holdings Ltd., and shall only obtain GRP plugs and/or production moulds and templates from suppliers approved by the I.Y.R.U. Licences shall be issued after consultation with the I.S.A.

3. HULL AND DECKING

- 3.1 The hull and deck construction shall be in accordance with the official construction plans and specifications.
- 3.2 The weight of the bare assembled hull and deck, including cockpit sole with hatches fitted, watertight bulkheads with hatchcovers, mast support stanchion, forestay fittings, shroud fittings, backstay fitting and rudderstock bearings, but excluding all other fittings, shall be not less than 375 kg.
- 3.3 The vertical centre of gravity in the condition specified in Rule 3.2 shall be not lower than that at which the hull would balance when resting on the sheer line at the point of maximum beam (max. beam=1900 mm) and heeled to 111.5 degrees (i.e., horizontal distance from the above point to a plumbline from the opposite sheer line shall be not more than 700 mm when the boat is at its point of balance).
- 3.4 The hull dimensions and shape shall be within the limits shown on the measurement diagram and the GRP construction and lay up shall be as shown on the plans. The hull shape shall be controlled by 5 section templates, 1 stem profile template and 1 transom template.
- 3.41 Transom Measurement Point shall be the intersection of counter and transom extensions.
- 3.42 Breakwater Measurement Point shall be the forward face of the breakwater.
- 3.5 The builders yard code, hull, plug and mould numbers shall be marked on a plaque, permanently fixed to the aft bulkhead. This plaque shall be obtained from I.Y:R.U. Holdings Ltd., and serves as the Building Fee Receipt (see 2.1 above).
- 3.6 The deck at the heel of the mast shall be not more than 80 mm above the level of the deck at side (sheerline).

4. KEEL

- 4.1 The fin keel shall be of cast iron, and shall be cast only from an official aluminium pattern. The shape of the keel shall be controlled by three templates: one upper, one lower and one for the maximum section.
- 4.2 The weight shall be 580 kg±10 kg including coating and the distance of the centre of gravity from the top of flange shall be not more than 640 mm.

- 4.3 The fin keel shall be fastened to the hull by ten 12 mm min. noncorrosive stainless steel bolts. Eight of these bolts shall be staggered as shown on the hull construction plan. The keel bolts may be arranged for easy removal of the fin.
- 4.4 Lifting eye(s)/strap(s) shall be attached to the keel bolts. Such lifting eye(s)/strap(s) including any permanent slings as permitted in Rule 12.6 shall weigh not more than a total of 3 kg.
- 4.5 The keel may be galvanised and/or covered by any synthetic material.
- 4.6 The radius of leading and trailing edges shall be not less than 2 mm.
- 4.7 The athwartships radius in way of the keel-hull joint shall not exceed 35 mm.

5. RUDDER

- 5.1 The rudder shall be of GRP, and shall be made only from a mould made from the one current official GRP plug. The method of construction shall be optional.
- 5.2 The aft upper corner of the rudder shall be 350 ±25 mm from the centre of the rudder stock.
- 5.3 The rudder stock shall be constructed of non-corrosive ferrous material of 28 mm min. dia. and shall be solid.
- 5.4 The radius of leading, trailing and bottom edges shall be not less than 2 mm. On the section between points 150 mm down the leading and trailing edges of the rudder from the uppermost corners the thickness shall not exceed 45 mm. On the section between points 600 mm down the leading and trailing edges of the rudder from the uppermost corners the thickness shall not exceed 35 mm. In determining the uppermost corners the leading and trailing edges of the rudder shall be projected to intersect a projection of the top edge.
- 5.5 The rudder stock shall be located at 1500 mm±25 mm from the Transom Measurement Point measured along the centreline of the counter.
- 5.6 The design of tiller and tiller extension shall be optional.

6. MAST

- 6.1 The mast shall be stepped on deck and on the centreline. The forward side of the mast shall be located 270 mm ± 50 mm aft of the Breakwater Measurement Point (see also Rule 13.4).
- 6.2 The upper and lower shrouds shall meet the deck at 550 mm ±300 mm aft of the Breakwater Measurement Point, and not more than 100 mm from the outer edge of the deck.
- 6.3 The forestay shall meet the deck at 2320 mm[±]5 mm forward of the Breakwater Measurement Point.
- 6.4 The mast shall be of an alloy extrusion with a minimum 90 per cent aluminium content with a continuous fixed groove (except as permitted under Rule 6.52) which may or may not be integral with the spar section but shall be of the same material.
- 6.51 Except as permitted in Rule 6.52, below a point 6300 mm above the band defined in Rule 6.91 the mast shall be of constant section whose dimensions shall be 80 mm ± 10 mm athwartships and 120 mm ± 10 mm fore and aft including the luff groove. The mast shall be deemed to be of constant section provided that no variation in fore and aft or athwartships dimension between any two points exceeds 3 mm. The sectional weight including the luff groove shall be not less than 2.20 kg/m.
- 6.52 Below a point 600 mm above the top of the band defined in Rule 6.91 the luff groove may be cut away or otherwise modified.
- 6.53 Above a point 6300 mm above the band defined in Rule 6.91 the mast may be tapered to a minimuum of 40 mm athwartships and 55 mm fore and aft including the luff groove at the topmost band.
- 6.531 Tapering shall be achieved only by making a cut or cuts down the section, closing them, and making continuously welded but joints.
- 6.532 No such cut shall extend below the point defined in Rules 6.51 and 6.52
- 6.533 The finished taper shall not be concave except that hollows not exceeding 3 mm and optional fairing within 75 mm of the backstay crane shall be permitted.
- 6.534 The sectional weight may be varied only by the removal of material due to the taper.
- 6.61 The weight of the mast including all normal fixed fittings, but excluding all standing and running rigging, shall be not less than 22 kg, and its centre of gravity shall be not less than 3400 mm above the upper edge of the band defined by Rule 6.91.
- 6.62 The mast complete with all standing and running rigging and supported at the band defined in Rule 6.91 shall weigh not less than 11 kg when it is weighed at the band defined in Rule 6.93. For the purpose of this measurement the halliards shall be fully hoisted and the standing rigging secured along the mast. The ends of the rigging below the band defined in Rule 6.91 may rest on the ground or be removed so as not to affect the tip weight.
- 6.7 Holes may be made in the mast only for fittings and rigging.
- 6.8 Permanently bent masts and rotating masts shall be prohibited. A set, due to distortion, of up to 50 mm between upper and lower bands shall be permitted.
- 6.9 Bands of contrasting colours shall be painted on the mast as follows:
- 6.91 with its upper edge 700 mm ± 5 mm above the deck.
- 6.92 with its lower edge 6800 mm above the upper edge of the band defined by Rule 6.91.
- 6.93 with its lower edge not more than 8500 mm above the upper edge of the band defined by Rule 6.91.

7. MAST RIGGING

- 7.1 The standing rigging shall be of steel construction, and shall consist of only:
- 7.11 Two main shrouds of not less than 3.8 mm dia. shall be attached to the mast in such a way that the point of intersection of the outside of the mast and the centreline of the wire (extended if necessary) is located at 6800±100 mm above the band defined by Rule 6.91.
- 7.12 Two lower shrouds of not less than 3.8 mm dia. shall be attached to the mast in such a way that the point of intersection of the outside of the mast and the centreline of the wire (extended if necessary) is located at 3400±100 mm above the band defined by Rule 6.92 and a point 100 mm below it.
- 7.13 One permanent forestay of not less than 3.8 mm dia. shall be attached to the mast in such a way that the point of intersection of the outside of the mast and the centreline of the wire (extended if necessary) is located between the lower edge of the band defined by Rule 6.92 and a point 100 mm below it.
- 7.14 One adjustable backstay of not less than 3 mm dia. shall be attached to the mast head.
- 7.2 The spinnaker shall be suspended from a point not more than 60 mm from the lower edge of the band defined by Rule 6.92.

- 7.3 Spreaders for the main shrouds may be of a swinging type and the bearing point for the main shrouds shall be not less than 640 mm from the side of the mast.
 The spreaders shall be attached to the mast above the lower shrouds as defined by Rule 7.12.
- 7.4 There shall be a stop on the mast to prevent the upper edge of the boom extending below the upper edge of the band defined by Rule 6.91.
- 7.5 The jib halliard shall meet the mast at a point not more than 200 mm below the lower edge of the band defined in Rule 6.92.
- 7.6 All halliards, or their extensions when hoisted, shall intersect the deck not more than 75 mm from the mast.

8. MAIN BOOM

- 8.1 The main boom shall be of a light alloy extrusion with a fixed groove for the mainsail footrope.
- 8.2 Sectional dimensions shall be 65 mm±5 mm in width and 80 mm±5 mm in height including the groove except that for a distance not exceeding 600 mm from the aft edge of the mast the groove may be cut away or otherwise modified. The sectional weight shall be not less than 1.25 kg/m.
- 8.3 Tapered or permanently bent booms shall be prohibited. A set, due to distortion, of up to 25 mm between band and mast shall be permitted.
- 8.4 A band of contrasting colour shall be painted on the boom with its inner edge not more than 3200 mm distant from the aft side of the mast, excluding any local curvature.

9. SPINNAKER BOOM

- 9.1 No part of the spinnaker boom including fittings shall be capable to extending more than 2640 mm from the mast.
- 9.2 The point of attachment of the spinnaker boom shall be on the forward face of the mast and not more than 1150 mm above the upper edge of the band defined by Rule 6.91.

10. SAILS

- 10.1 The sails shall be constructed and measured in accordance with the I.Y.R.U. Sail Measurement Instructions, where not otherwise specified.
 - From 1 March 1970 all new sails shall be supplied with I.S.A. labels.
 - From 1 March 1973 only sails with I.S.A. sail-labels shall be accepted in major racing events.
- 10.2 Not more than two mainsails, two jibs, two large spinnakers and one small spinnaker shall be carried on board when racing. At an event where sails are to be measured, only the above sails shall be presented for measurement and no other sails shall be used in that event except by express permission of the race committee.
- 10.3 Except for bolt ropes, reinforcement, head and clew boards, cringles, jib hanks and transparent panels as specified below, sails shall be constructed only of woven fibres. Fibres other than those of polyester and non-aromatic polyamide are prohibited. Either one or two unwoven transparent panels, the total area of which shall not exceed 0.28 m², are permitted in any sail, and shall be not less than 150 mm from any edge of the sail.
- 10.4 For mainsails and jibs the minimum weight of material shall be 200 g/m². For spinnakers the minimum weight of material shall be 38 g/m² and the maximum weight shall be 76 g/m².
- 10.5 The sail number, letter(s) and class emblem shall be placed as laid down in the I.Y.R.U. Yacht Racing Rule 25 as amended by Soling class rule 10.81.
- 10.51 Letters and numbers shall be of the following minimum dimensions:
- 10.52 Height: 350 mm.
- 10.53 Thickness: 50 mm.
- 10.54 Width: 230 mm (excluding number one and letter I).
- 10.55 Space between adjoining letters and numbers: 70 mm.
- 10.6 Mainsail:
- 10.61 The mainsail shall not extend beyond the edges of the bands defined by Rules 6.91, 6.93 and 8.4. The length of the leech shall be not more than 9170 mm. Reefing cringles shall be optional.
- 10.62 Only four battens shall be permitted. The inside length of the three lower batten pockets shall not exceed 830 mm and the inside length of the top batten pocket shall not exceed 530 mm. The inside width, excluding local widening for purposes of batten insertion, shall not exceed 60 mm. The batten pockets shall divide the leech into five parts of 1820 mm±80 mm measured to the lower edges of the pockets.
- 10.63 The headboard shall be not more than 120 mm excluding luff rope, measured at right angles to the luff.
- 10.64 The total width of the mainsail, including luff rope, at half and three-quarter height shall not exceed 2010 mm and 1160 mm respectively. These measurements shall be taken from the half and three-quarter points on the leech to the nearest point on the luff. Hollows in the leech in the way of measured points shall be bridged.
- 10.65 At a point 380 mm below the highest point of the headboard the width of the sail, measured at right-angles to the luff, shall not exceed 340 mm including the luff rope.
- 10.66 The diameter of the luff and foot ropes shall be not less than 8 mm.
- 10.7 Jib:
- 10.71 The jib shall be constructed so that the cloth lies totally within the profile of the diagram.
- 10.72 Check wires shall not be required.

- 10.73 Only two battens shall be permitted. The inside length of the batten pockets shall not exceed 330 mm and the inside width, excluding local widening for purposes of batten insertion, shall not exceed 60 mm. With the jib totally within the profile of the diagram, the lower edges of the batten pockets shall fall within the limits given by the diagram.
- 10.74 The forestay shall not be detached for the attachment of the jib. The fore edge of the jib luff, or its extension when hoisted, shall intersect the deck aft of, and not more than 50 mm from, the forestay.
- 10.75 Double luff jibs are prohibited.
- 10.76 Not more than 20 fasteners each of 40 mm maximum dimension measured along the luff shall be permitted.
- 10.77 A clewboard, capable of fitting within a rectangle 250 mm x 100 mm, is permitted in the jib.
- 10.8 Spinnakers:
- 10.81 The National letter(s) and distinguishing number shall be shown on spinnakers at all times. Minimum sizes shall be those laid down in Rule 10.5.
- 10.82 The spinnakers shall be symmetrical about their vertical centre lines and shall not embody any device capable of altering their shapes.
- 10.83 Large spinnaker:
- 10.831 The length of luff and leech shall be 7400 ± 100 mm.
- 10.832 The width of half the foot, when folded tack to clew, shall be 2700 ± 100 mm.
- 10.833 The half width shall be measured with the spinnaker folded in half, tack to clew. An arc whose centre is the head of the sail and whose radius is equal to half the actual luff length shall be made to intersect the luffs and the centre fold. The distance between these two points of intersection shall be 2900 mm ± 100 mm.
- 10.834 The total distance from the head to the centre of the foot shall not exceed 8750 mm. This measurement shall be taken with the sail opened out, laid on a flat surface and with sufficient tension applied at the head and centre of the foot just to remove the wrinkles across the line of measurement.
- 10.84 Small spinnaker:
- 10.841 The length of luff and leech shall be 7400±100 mm.
- 10.842 The width of half the foot, when folded tack to clew, shall be 2500 ± 100 mm.
- 10.843 The half-width shall be measured with the spinnaker folded in half, tack to clew. An arc whose centre is the head of the sail and whose radius is equal to half the actual luff length shall be made to intersect the luffs and the centre fold. The distance between these two points of intersection shall be 2000 mm±100 mm.
- 10.844 The total distance from the head to the centre of the foot shall not exceed 7900 mm. This measurement shall be taken with the sail opened out, laid on a flat surface and with sufficient tension applied at the head and the centre of the foot just to remove the wrinkles across the line of measurement.

11. WEIGHT

- 11.1 The dry weight of the complete boat as raced, including one set of sheets only but, excluding only the equipment listed below, shall be not less than 1035 kg. The only equipment to be excluded when weighing is as follows: sails and battens, paddle, life jackets, hand pump, hand bailers, anchor and anchor rope, mooring line, fenders, lifting slings, tool kit and personal effects.
- 11.2 Corrector weights, totalling not more than 7 kg, shall be fastened to the underside of the deck with two-thirds of the total weight forward and one-third aft of the cockpit. Any additional corrector weights required shall be permanently fastened to the underside of the deck. Two-thirds of these shall be not less than 700 mm forward of, and one-third not less than 4000 mm aft of, the breakwater measuring point. Permanently fastened means screwed or bolted and covered with one layer of glass cloth and resin for the life of the boat.
- 11.3 From 1st March, 1971, all existing boats shall comply with Rule 11.1. Boats built prior to 1st March, 1970, without a cockpit sole shall, before applying the provisions of Rule 11.2, be permitted to have up to 15 kg of corrector weights, located below the floorboards. Approximately 50% of any such corrector weights shall be permanently fastened to the foremost floor-member and approximately 50% to the aftermost floor-member. Permanently fastened means screwed or bolted and covered with one layer of glass cloth and resin for the life of the boat.

12. MISCELLANEOUS

- 12.11 Bulkheads with watertight inspection covers similar to those shown on the arrangement plan shall be compulsory.
- 12.12 The bulkheads shall be located 550 mm ± 100 mm forward and 3400 mm ± 100 mm aft of the Breakwater Measurement Point
- 12.13 Watertight inspection covers for bulkheads and floor shall be positively locked in their proper position when racing.
- 12.14 Holes in bulkheads for miscellaneous rigging and sail-control shall be not more than 150 mm below the deck.
- 12.15 The total area of such holes remaining after the installation of any fittings, but before the installation of any rope or wire, shall not exceed 10 cm² in each bulkhead.
- 12.16 Drain holes in the bulkheads are prohibited.
- 12.2 Holes in the deck for the installation of equipment shall be permitted subject to the following restrictions:
- 12.21 No hole in the deck shall be more than 120 mm in any direction.
- 12.221 The total area of holes in the deck forward of the forward bulkhead shall not exceed 5 sq. cm after the installation of any fittings but before the installation of any rope or wire.
- 12.222 The total area of holes in the deck aft of the aft bulkhead shall not exceed 5 sq. cm after the installation of any fittings but before the installation of any rope or wire.
- 12.3 Four self-bailers are permitted.
- 12.4 A furling device for the jib shall be permitted.
- 12.5 A cockpit sole shall be fitted as shown on the plans such that its height at any point is 280 mm±20 mm from the inner surface of the hull above the keel flange. It shall extend to within 140 mm of the inner surface of the hull measured horizontally. For the purpose of the height measurement the thickness of the keel laminate shall not exceed 20 mm. (This shall be compulsory for all boats certificated from 1st March, 1970.)
- 12.6 Lifting sling(s) may be permanently fastened on to the eye(s)/strap(s) specified in Rule 4.4. In this case the sling(s) shall consist of stainless steel wire rope. Where one sling is used its diameter shall be not less than 9 mm. Where two slings are used the diameter of each shall be not less than 7 mm. Where four slings are used the diameter of each shall be not less than 4.75 mm.

13. RESTRICTIONS

- 13.1 There shall be three persons on board when racing.
- 13.2 Inside ballast or ballast carried by the crew shall be prohibited.
- 13.3 No aids to support the crew outboard are permitted except for:
 - (i) handles on deck which if of rigid material shall not extend outboard of the sheerline and shall not exceed 75 mm in height above deck.
 - (ii) five hand-holes of maximum length 120 mm and maximum width 35 mm through each side deck.
 - (iii) foot straps which shall be fastened inside the cockpit and shall not be able to extend outboard of the sheerline.
 - (iv) body straps which shall not be attached to, or led through, any point more than 75 mm above the sheerline and which shall not be used as footstraps.
 - Such body straps shall not be used without at the same time using the foot straps specified in Rule 13.3 (iii), nor shall they be used to enable a different position to be adopted than would be possible in their absence.
- 13.31 No hiking aid shall prevent its user from instantly releasing himself from the boat and any part of the aid which remains attached to the user after such release shall have:
 - (i) positive buoyancy
 - (ii) a wet-weight not more than 2.5 kg.
 - The wet weight shall be determined after saturation in water followed by free draining for one minute after which the weight shall be recorded.
- 13.4 The fore and aft position of the mast at deck level shall not be altered and no equipment shall be permitted for the purpose of moving the heel of the mast, while racing.
- 13.5 Adjustment of shroud length shall be made only by threaded screw fittings, and fore and aft movements of the shroud fittings shall not be regarded as altering the shroud length.
- 13.6 The method of adjusting forestay and backstay tension shall be optional.
- 13.7 No sheeting arrangement shall be permitted through the sides of the hull.
- 13.8 Devices transmitting or correlating data relative to wind direction or speed, or boat speed and location, by means such as, but not limited to, electronic, mechanical, hydraulic or pneumatic, shall be prohibited.
- 13.9 Depth sounders may be permitted by National Authorities* in races confined to yachts of their own nationality.
- 13.10 Sanding and/or the application of paint coatings is permitted provided that no part of the yacht is thereby caused to lie outside the measurement tolerances specified in these rules, the official measurement diagram and the official plans.

14. EQUIPMENT

- 14.1 The following equipment shall be carried on board when racing:
- 14.12 Three life jackets or buoyancy vests.
- 14.13 One paddle not less than 1200 mm in length.
- 14.14 At least one hand pump and three hand bailers, the total weight of which shall not exceed 4 kg. The capacity of each hand bailer shall be at least 4 litres and while racing the hand pump and three hand bailers shall be attached to the boat and stored in the cockpit.
- 14.15 One anchor of 8 kg ± 2 kg weight, with not less than 30 metres of rope of 12 mm min. dia.

15. REGISTRATION NUMBERS

15.1 The registration number shall be obtained from the National Authority* or its appointed representative and each country shall start its numbering from "one", and each number shall be used once only.

16. OWNER'S RESPONSIBILITY AND MEASUREMENT CERTIFICATE

- 16.1 The owner shall be obliged to satisfy himself that the one-design principle has not been violated and to do nothing during the course of his ownership to cause this principle to be violated.
- 16.2 No boat shall be entitled to race as a bona-fide Soling unless:
 - (i) the owner holds a valid certificate in his own name.
 - (ii) the annual dues have been paid to his National Soling Association or if there is none for the owner's country to the I.S.A.
 - (iii) an I.S.A. Sticker for the current year is affixed to the centreline of the deck between the rudder post and aft edge of the cockpit.
- 16.3 The certificate shall be obtainable from the National Authority* in the following way:
 - (i) in the case of a new boat, or one so substantially reconstructed or repaired as to require re-measurement, by sending a measurement form properly completed and signed by the builder and an official measurer, to the National Authority*
 - (ii) in the case of change of ownership by sending the invalid certificate to the National Authority*.
- 16.4 In each case a copy of the certificate shall be forwarded to the I.S.A.

17. RE-MEASUREMENT

- 17.1 All certified boats shall be liable to re-measurement at any time on protest or at the discretion of the I.Y.R.U., the National Authority, I.S.A., National Soling Association or Race Committee.
- 17.2 If a builder is found to have signed a measurement form for a boat that did not measure correctly, he shall be liable to rectify the error, and may have his licence as builder withdrawn.
- 17.3 Any re-measurement shall be in accordance with the current Class Rules except for the following Rules: 5.3, 6.521, 6.522, 6.523, 6.524, 12.11, 12.12 and 12.5. Only the foregoing exceptions may, at the owner's option, be in accordance with either the current class rules or the rules in force when the original measurement form was signed by the measurer. All replacement equipment shall comply with the class rules in force at the time the replacement is made.
- 17.4 In the event of re-measurement of a sail such re-measurement shall be in accordance with the current rules.

18. TRANSLATION OF RULES

18.1 In case of dispute arising from the translation of these rules into other languages, the English text shall prevail.

SOLING CLASS MEASUREMENT DIAGF

OFFICIAL PLANS

No. 67-1 Lines plan (rev. date March 1969)

No. 67-3 Sail plan (rev. date Dec. 1972)

No. 67-4B Arrangement plan (rev. date Dec. 1974)

No. 67-5 Hull construction plan (rev. date Dec. 1972)

No. 67-6 Deck construction plan (rev. date Dec. 1972)

No. 67-7 (Cancelled)

No. 67-8 Keel plan (rev. date April 1969)

No. 67-9 Full size sections (rev. date April 1969)

(For National Authorities, builders and measurers only.)

No. 67-10 Alternative backbone (date Dec. 1972)

OFFICIAL TEMPLATES

5 Hull section templates

1 Stem template

Effektive: 1. March 1977 Last issue: 1. March 1976

1 Transom template

3 Keel templates

0 1976 I-Y-R-U

Printed in photogravure by permission of the IYRU

At the meetings in November 1976 the IYRU approved new Constitution and Regulations. From the Year Book 1977 we have - with the permission of the Secretary-General, Mr. Nigel Hacking – made some cuts of special interest for the Soling Class. We are only able to print a limited number of items, but with references to pages and items it should be possible for any reader to consult the complete text in the Year Book, which is available at any National Authority Office.

From the IYRU-Constitution

Organisation

The Organisation of the I.Y.R.U. shall consist of the Membership, the General Assembly, the Permanent Committee, Committees, the Executive Committee, the International Class Associations, the Officers and the

Languag

The official language of the I.Y.R.U. is English. The word "shall" is mandatory and the word "may" is permissive. Other working languages may be introduced as and when appropriate.

(Page 7, Article 3 and 4)

International Class Associations

Class Associations governing International Classes re-corgnised by the IYRU shall have associate status and shall be responsible for implementing the objects and decisions of the IYRU affecting their classes. One representative of each Class Association shall be entitled to attend and speak on behalf of his class at Ordinary Meetings and Congresses of the General Assembly, but shall not be entitled to vote.

Class Associations shall be entitled to such representation on committees as may be specified in the Regulations made by the Permanent Committee from time to time. (Page 16, Article 11).

From the IYRU-Regulations

Choice of Olympic Classes

The Permanent Committee shall replace at least one class but not more than two in each Olympiad. Classes which have been in the Olympics longest will not necessarily be replaced and classes from which Olympic status has been withdrawn may be reinstated at a later date. The final decision on the classes will be made at the

ordinary meeting of the Permanent Committee following the Olympic Regatta.

(Page 19, Item 4).

International Classes and their Authorities

Categories

Category 1 - Administration - in which the appropriate committees of the IYRU will organise and administer the rules and activities of the class, through National Authorities.

International SOLING Class Measurement Form

Authority: International Yacht Recing Union, 60 Knightsbridge, London, SW1X 7JX, England
Date of International Status: May 1968

IN ORDER TO OBTAIN A CERTIFICATE

- The licensed builder shall obtain a Building Fee Pleque from I.Y.R.U. Holdings Ltd., Victoria Way, Woking, Surrey GU21 IEQ, England, for each boat built. This acts as a numbered Building Fee Receipt. (Rule 2.1 and 3.5.)
 Application shall be made by the owner or builder to the relevant National Authority, or if the National Authority is not administering the class, to the National Soling Association for a Sail Number and Messurement Form submitting at the same time the proposed name of the boat and the I.Y.R.U. Pleque Number.
- A measurer appointed by the National Authority shall take all the measurements on this form. Further the yacht is required to conform with all Measurement and Class Rules even though the measurements are not required on this form. The measurer is requested to certify on this form that the yacht conforms with the measurements, and, to the best of his knowledge, the Measurement and Class Rules.

- The form, when completed, shall be forwarded by the owner to his National Authority (or the National Soling Association if the National Authority is not administering the class), together with any registration fee required. For boats built before 1st March 1970 a Building Fee Receipt shall be forwarded with the completed Measurement Form.

BEFORE SUBMITTING PLEASE MAKE SURE THAT THIS FORM IS PROPERLY COMPLETED

Name of Yacht	Sall Number
Owner	Name of Owner's Club
Address	Soling Association
Builder	Date Completed
I.Y.R.U. Plaque Number	
Huli Number Mould Number	Plug Number

Item	Rule	Measurement	Minimum	Actual	Maximum
		HULL MEASUREMENTS			
1	4.2	Keel weight including coating	570		590
2	4.2	Keel C.G. below fisnge			640
3	4.4	Lifting eye(s)/strap(s) — Total weight,			3
4	3.2	Hull weight	375		
5	3.3	Hull vertical C.G Hull belances at max. 111.5°			YES/NO
6	3.4	Length overall - Transom templete to stem	8170		8200
7* 8*	12.12	Suithead positions: distance from Breekwater Measurement Point Fwd. Bulkhead Aft Bulkhead	450 3300		650 3500
9	12.5	Thickness of the keel laminate			20
10*	12.5	Cockpit sole-height above keel laminete at flenge	260		300
11*	12.5	Cockpit sole horizontal distance from hull to edge of sole.			140
12	3.6	Foredeck height at most step above sheerline			80
13	3.4	Bow template	0		16
14.	3.4	Forward template	0		16
iee also Rule 17.3					
15	3.4	Mid. section template	0		16
16	3.4	Stern template	0		16

15	3.4	Mid. section template	0	16
16	3.4	Stern template	0	16
17	3.4	Aft template,	0	16
18	3.4	Stem template	0	12
19	3.4	Are the sheerlines at correct height at each template?		YES/NO
20 21 22 23 24	3.4	Template sight line (bases of forward and ah templates) to. Transom Measurement Point. Hull centreline at: Stem template position. Mid-section template position. Bow template position. Sheetine at stem.	350 280 80 386 1310	380 300 100 406
25	3.4	Keel aft edge 50 mm above heel to Transom Measurement Point	3450	3490
26	4.7	Radius at keel-hull joint		35
27	4.1	Lower keel template	0	7
28	4.1	Upper keel template	0	7
29	4.1	Mex. section keel template	0	7
30	3.4	Depth of keel from edge of recess at 3768 ± 2 from Transom Measurement Point		1000
31	4.6	Keel-radius of edges	2	
32	4.3	Keel bolts as on plan No. 67-5		YES/NO
33	5,5	Rudder stock centreline to Transom Measurement Point .	1475	1525
34*	5.3	Rudder stock diameter	28	

Item	Rule	Méasurement	Minimum	Actual	Maximum
36*	5.3	Rudder stock solid and of correct material			YES/NO
36 37	5.1	Rudder profile as on Measurement Diagram Thickness of rudder as on Measurement Diagram			YES/NO YES/NO
38	5.2	Centre of Rudder Stock to upper aft corner of rudder	325		375
39	5.4	Rudder radius of edges	2		
		FINISHED HULL MEASUREMENTS			
40	6.1	Mast position - foreside from Breakwater Measurement Point	220		320
41	6.2	Shroud position from Breakwater Measurement Point	250		850
42	6.2	Shroud positions from outer edge of deck.			100
43	13.5	Adjustment of shroud tension by threaded screw fittings.			YES/NO
44	6.3	Forestay position from Breakwater Measurement Point	2315		2325
45	12.13	Positive fastening device for watertight inspection covers			YES/NO
46	12.14	Location of holes in each bulkhead below deck			150
47	12.15	Total area of holes in forward bulkhead			10 cm²
48	12.15	Total area of holes in aft bulkhead			10 cm ³
49	12.221 12.222	Total area of holes in each specified area of deck (after in- stallation of fittings).			5 cm²
50	12.16	Are there any drain holes in between waterlight com-			VEC (NO

*See also Rule 17 3

Item	Rule	Measurement	Minimum	Actual	Maximum
51	12.21	Dimension in any direction of holes in deck			120
52	12.3	Numbers of selfbailers			4
53	13.3	Do foot straps conform with the requirements of Rule 13.3?			YES/NO
54	13.3	Handles on deck - height of (shall not extend outboard)			75
56	13.3	. Number of handholes through each side deck			5
56	13.3	Length of each handhole			120
57	13.3	Width of each handhole			35
58	12.4	Do lifting slings comply with rule 12.47			YES/NO
		SPAR MEASUREMENTS			
59	6.51 6.52	Is mast of constant section in accordance with rules 6.51 and 6.52			YES/NO
60	6.51	Mest section: (a) fore and aft including groove	110 70		130 90
61*	6.53	Mast taper: (a) lowest point distance above lower band (b) Does taper comply with rules 6.521, 6.522 and 6.523?	6300		YES/NO
62	6.53	Mast fore and aft at topmost band	55		
63	6.53	Mast athwartship at topmost band	40		
64	6.8	Longitudinal set due to bending between lower and top- most bands			50
65	6.61	Mast weight (without rigging)	22		
66	6.61	Mast C.G. above lower band	3400		
67	6.62	Mast tip weight (with rigging) when supported at lower band	11		
68	6.91	Lower band – upper edge above deck	695		705
69	6.92	Forestay band lower edge above lower band			6800
70	6.93	Topmost band – lower edge above lower band			8500
71	7.11	Main shroud attachment above lower band	6700		6900
72	7.12	Lower shroud attachment above lower band	3300		3500
73	7.13	Forestay attachment below forestay band			100
74	7.5	Jib halfiard below forestay band			200
75	7.2	Spinnaker suspension point distance (radius) from lower edge of forestay band			60
76	7.3	Spreaders - extension of bearing point from side of mast	640		
77	7.3	Spreaders attached above lower shrouds			YES/NO
78	7.11	Diameter of forestay, upper and lower shrouds	4		
79	7.14	Diameter of backetsy	3		
80	7.4	Main boom downhaul stop fitted			YES/NO
81	8.2	Main boom section height including groove	75		85
82	8.2	Main boom section width	60		70
83	8.3	Vertical set of boom due to bending between band and			25

*See also Rule 17.3.

Category 2 - Recognition - in which classes shall be properly constituted, organised and efficiently administered by class owners' associations with particular objects which have the approval of the IYRU. Any proposed alterations to the constitution or class rules shall be submitted to the IYRU for approval.

One-Design Classes.

These Classes shall be designed, built and maintained as bona fide one-design class boats with small building tolerances, tight measurement controls and well-established class owners' associations.

Development and Formula Classes

These classes shall have tight measurement controls and well-established class owers' associations.

Note: Builders and sailmakers are themselves responsible for ensuring that they have up-to-date rules for construction and are advised to join the IYRU mailing service.

(Page 20, Item 7.1/7.2 and Page 27). The Soling is a One Design yacht in Category 1.

Class Policy and Organisation Committee Matters

The Chief Measurer's report dated 20th September was received and it was resolved that the use of Kevlar in the construction of boats of the International Classes should be banned by the class if it were thought inappropriate to use this material.

(Page 54, Items (e))

Ladies Championship

Submission were received from the United States Yacht Racing Union, the Federacion Espanola de Vela and the Royal Yachting Association all of which were in favour of the IYRU giving recognition to a world championship for ladies.

The Committee thought that, at any rate at the present time, it would be inappropriate for the IYRU to sponsor or organise such an event and indeed this was not requested by the present organisers of the European Championship.

There was unaminous approval that the IYRU should recognize the formation of an international committee to organise and co-ordinate the Womens World Championship of sailing and that the event should be publicised in the Union's International Fixture List.

Mrs. Vollebregt, on behalf of the International Organising Committee, said that it would carry out all the work involved and keep the IYRU informed throughout. (Page 63, Item (k)).

World Championships

The Royal Yachting Association's submission dated 17th September, 1976 was received requesting that Continental Championships should not be held in the same continent as the World Championships unless the two were organised together at the same venue.

The Committee appreciated that although this proposal was attractive in the interests of economy of finance and manpower it was a decision for each International Class Association and it would not be appropriate to have a Union's policy on the matter.

Several Class Associations representatives spoke saying that this would not be practicable for them because of the number of competitors.

(Page 64, Item (m)).

Measurement Matters

Measurement Bands on Spars

It was agreed by the Permanent Committee that measurement bands on metal spars be either of paint or durable plastic tape. At the edge of the band which defines the limit of the sail, the spar shall be permanently marked with either a scribed line or not less than two punched marks.

(Page 64, Item (a)).

Measurement Manual

The Cheif Measurer regretted that he had been unable to complete work on the Measurement Manual but he hoped to be in a position to supply members of the Committee with a final draft shortly. (Page 65, Item (a)).

Measurement of Yachts at Builders Premises

The Committee received the submission from the Royal Yachting Association. The problems associated with measurement of large numbers of boats having to be measured within a short time were understood by the Committee and there was a strong feeling that many boats are not measured and that in the long term the "sample" method (whereby one boat in, say, 50, is completely measured) should be extended. Several suggestions were considered which would have removed from the builder the responsibility for having all boats measured prior to their despatch from the works. It was pointed out that measurement of a boat at the builder's works provides both the builder and the subsequent owner with a safeguard provided, of course, that the measurement was accurately and competently carried out.

Measurement of some classes of yacht would become less easy to do if templates were required. In many classes templates are large and also expensive, and there fore are not readily available to all measurers or in all countries.

It was the unaminous decision of the Committee that the responsibility for providing a legal yacht rested solely on the builder and its acceptance by a measurer did not necessarily mean that the boat was legal.

After considerable discussion Michael Jackson agreed to make some recommendations for consideration at the next meeting of the Measurement Committee. (Page 65, Item (b)).

Sail Area Measurement Instructions

A proposal to "freeze" the Sail Area Measurement Instructions for a period of four year was not approved. It was considered that, like class rules, it was necessary to be able to amend the Instructions when a loophole became apparent. The Committee was sympathetic to the proposal and considered that where necessary the class rules should refer to a particular edition of the Measurement Instructions.

(Page 67, part of Item (d)).

Estimation of Sailcloth Weight

A paper from the Chief Measurer describing the work he had done towards developing a method for estimating the weight of sailcloth by measuring its thickness, was

It was noted that the method did not produce a precise relationship although it could be used for guidance. The Chief Measurer reported that further work was going to be done, particularly in the international Soling Class, with a view possibly to making a submission to change the class rules at next year's November meeting.

Although it was understood that there was no precise relationship between weight and thickness the Commit-tee welcomed the work which had been done and consi-dered that the relationship was sufficiently close to make the thickness of the cloth the governing feature and not its weight.

(Page 67, Item (f)).

Soling Class Rules

The Chief Measurer reported that he had had discussions with the Class Association and that it was hoped that next year amendments to the class rules will be proposed which will simplify the measurement of the jib and abolish the sailcloth weight rules and substitute minimum thickness.

(Page 74, part of Item (e)).

"Interpretation of Class Rules"

It was noted that recent requests for interpretations of class rules have resulted in some confusion and mis-understandings by classes, builders and sailors. The Chairmen of the Keelboat, Centreboard Boat, and Multihull Technical Committees had discussed the pro-

blem with the Secretary General and the Chief Measu-

Item	Rule	Measurement	Minimum	Actual	Maximum
84	8.4	Inner edge of band and aft side of the mast (extended if necessary)			3200
85	9.1	Spinnaker boom including fittings—extending from mest			2640
B6	9.2	Spinnaker boom—attachment to forward face of mast above lower band			1150
87	10.74	Does fore edge of jib luff or its extension intersect deck aft and within 50 mm of forestay?			YES/NO
88	7.6	Do halliards or their extensions meet deck within 75 mm of mast?			YES/NO
		ALL UP WEIGHT			
89	11.1	Dryweight of complete boat	1035		
90 91	11.2	Corrector weights totalling not more than 7 kg located under deck: 2/3 fwd. of oockpit: Actual weight			0.0
92 93	11.2	Additional correctors located: 2/3 not less than 700 mm fwd. of Breakwater Measuring Point: Actual weight 1/3 not less than 4000 mm aft of Breakwater Measuring point: Actual weight Are additional correctors permanently fastened?	-		YES/NO
96	11.3	If boat built before March 1970, without a cockpit sole, do correctors comply with rule 11.3?			YES/NO

DECLARATIONS

- 1. To be signed by the LICENSED BUILDER moulding and assembling the hull and keel

 - I certify that:
 (a) This yacht has been built in moul proved by I. Y. R. U. Holdings Ltd. oulds derived directly from officially registered plugs and pattern obtain
 - This yacht has been constructed according to the official plans and rules for the Internati
 - (c) This yacht is built in accordance with the spirit and letter of the Measurement and Class Rule

Name of Builder (Block capitals)	*****************************

To be signed by the BUILDER completing the yacht.
I certify that this yacht is, to the best of my belief, built and fitted out in ac

Name of Builder (Block capitals)

Signature of Builder Date

To be signed by the OFFICIAL MEASURERISI.

I certify that I have measured the following items on this yacht, that the particulars on this form are correct and that to the best of my knowledge this yacht complies with the Rules of the International Soling at present in force, except as stated below:

(b) Hull Items 3-39 inclusive.

(c) Hull Items 40-58 inclusive.

(d) Spars Items 59-88 inclusive. Name of Measurer Signature of Measurer

Name of Measurer Signature of Measurer

INTERNATIONAL SOLING CLASS SAIL MEASUREMENT FORM Authority: INTERNATIONAL YACHT RACING UNION, SO KNIGHTSBRIDGE, LONDON, SWIX 7JX, ENGLAND

Sail Number Name of Yacht

Name of Owner's Club Name of Owner

Address. Soling Association.
Procedures: All saids shall be measured in accordance with the LY. R.U. Sail Measurement Instructions, and the Measurement and Class Rules, in a completely dry state on a flat surface with tension adequate to ramove all wrinkles adjacent to the measurement being taken, unless otherwise specified in the rules. Measurers shall give actual measurements for items marked with a "v" which are within the tolerances, and answers for items marked with an "a". The year of salimaters delivery and an indication number shall be stated for such as all. These identification figures shall be printed on It sales. All measure-

Item	Rule			Minimum	Sail A	Sail B	Maximum
		MAINSAIL Sailmaker					
		Ref. Number					
		Year					
1	10.61	Length of leach	m				9170
2	10 66	Diameter of luff and foot ropes	~	8			
3	10.64	Width at half-height including luff rope	m				2010

rer. The Permanent Committee agreed to the proposal that the above minute be replaced with the following: "Requests for clarification and interpretation of class rules for international Classes (Category 1) will be accepted by the Secretariat from the following sources

National Authorities

The International Class Owner's Association (Category 1) Licensed Builders of International Classes (Category 1)

Designers of restricted and formula classes
The Secretariat shall acknowledge the request and forward it to an Executive Committee consisting of the Chariman and Vice-Chairman of the relevant technical committee, the International Class Owner's Association and the IYRU Chief Measurer. If in the opinion of that Executive Committee the ruling involves a matter of principle it shall consult all members of the technical committee, except those having any personal involvement, before giving a ruling.

Interpretations and clarifications will be distributed to the party making the request, the International Class Owner's Association, the appropriate National Authorities, and licensed builders.

(Page 67, Item (i)).

IYRU Racing Rules 1977
The Racing Rules Committee resolved that the new Rules shall be adopted during the year 1977 but the date on which they will become effective is left to each National Authority.

(Page 95, Part of Item 10):

E.E.C. Activities affecting Yachting

It was agreed to set up a sub-committee of members coming from the E.E.C. countries, Henri Leten, Wolfgang Paul, Bernard Hayman, Jean Claude Menu and Tom Kasemier (Chairman), to consider the discussions already taking place in Brussels which concern, among other things, the harmonisation of building regulations within the Common Market, to see if there is anything which might be of concern to yachtsmen.

The Committee received a paper outlining the new French customs regulations which indicate a considerable relaxation of the procedure in so far as it will affect visiting yachtsmen.

(Page 102, Item (g)).

IYRU Meetings 1977

It was resolved that the meetings of the Union will be held in London from 7th to 11th November 1977 inclu-

(Page 116, Item 6).

It was resolved to hold the IYRU-Congress during the period of the Olympics in July 1980 at Tallinn. The exact dates to be fixed later.

(Page 111, Item 13).

Bucha SAILS

LET OUR ONE-DESIGN

EXPERIENCE WORK FOR YOU

BUCHAN SAILS PIER 64 SEATTLE, WA 98121 USA (206) 624-3766

4	10.64	Width at three-quarter height including luff rope	m			1160
5	10.65	Width 380 mm below highest point including luff rope	m			340
6	10.63	Headboard	m			120
7	10.62	Top batten pocket				530 x 60
8	10.62	Three lower batten pockets	v			830 x 60
9	10.62	Division of leech into five parts	V	1740		1900
10	103	Transparent panels total area				0-28 m ²
11	103	Transparent panels from edge		150		
12	IYRU*	Stiffening of corners				405
13	10.5	Size of emblem		750 x 500 x 125		
14	10.5**	Size of letters & figures (excl 1)		350 x 230 x 50		
15	10.54**	Space between figures		70		
16	10.1	Is a sail label fitted				YES/NO
		JIB Sailmaker				
		Ref. Number				
		Year	a			
17	10.71	Fit on diagram				YES/NO
18	10.73	Two batten pockets	1			330 x 60
19	10.73	Division of leech into three parts	*	2050		2250
20	10,3	Transparent panels total area	N.			0-28 m ²
21	10.3	Transparent panels from edge	V.	150		
22	IYRU*	Stiffening of corners				363
23	10.76	Number of luff fasteners	X			20
24	10,76	Max. size	V			40
25	10.77	Will clew board fit within rectangle 250 x 100				YES/NO
26	10.1	Is a sail label fitted				YES/NO
		SPINNAKER LARGE Sailmaker				
		Ref. Number	9			
		Year				
27	10.831	Length of luff and leach	m	7300		7500
28	10.832	Width of half foot	m	2600		2800
29	10.833	Halfwidth at 0-5 luff from head	m	2800		3000
30	10.834	Length of centre fold	m			8750
31	IYRU*	Stiffening of corners .	1			372
32	10.81**	Sail letters and numbers correct	V.			
33	10.1	Is a sail label fitted				YES/NO
		SPINNAKER SMALL Sailmaker				
		Ref. Number				
		Year				
34	10.841	Length of luff and leach	m	7300		7500
35	10.842	Width of half foot	m	2400		2600
36	10.843	Halfwidth at 0-5 luff from head	m	1900		2100
37	10.844	Length of centre fold	m		- +	7900
38	IYRU*	Stiffening of corners	V			372
39	10.81**	Sail letters and numbers correct	1			
40	10.1	is a sail label firred				YES/NO

*IVRU Sail Measurement Instructions.

**IYRU Racing Rule 25 and 26 contains further information

MEASURER'S DECLARATION

Declaration shall not be stoned and sails shall not be stamped before the above mentioned item(s) fully conform with the rules

Measurer's signature

I certify that the above mentioned sail(s) conform(s) in all respects with the current Measurement and Class Rules. Serial or refer numbers are clearly stamped on the sails and dated

Name of Measurer (Block Letters)

Measurer appointed by

Date of Measuring Measurer's signature

© 1975 International Yacht Racing Un

Raudaschl Sails: Now the optimum sails for Soling.

During the season of 1976 many important Soling races in Europe were won with Raudaschi Sails:

These successes confirm the superior concept of cut and consistent development.

We make two different mainsails and jibs for light to medium winds for flat water and a further set for allround sea conditions with rough sea. A detailed instruction for the trim explains the handling exactly. Soling sails from Raudaschl bring every sailor more speed on all courses, an increase in efficiency and herewith better places.

Therefore it is time for a change now.

For a change to Raudaschi Sails.

Soling regatta successes 1976

Genoa Week: 1st place Italian championship: 1st place Austrian championship: 1st place Alps Cup Italy: 1st place Alps Cup Austria: 1st place European championship Geneva: 3rd place

Raudaschi Sails are made in:

5360 St. Wolfgang

5020 Salzburg Gniglerstraße 35 Tel. (06222) 71 2 58

23 Kiel-Wik Flintkampsredder 1–3 Tel. (0431) 33 43 31

Teamwork SpA 37100 Verona Via S. Giacomo, 30 Tel. (045) 58 19 63

Toronto 14, Ontario 7, Superior Ave. Corner 2398 Lakeshore Blvd. West

WHEN YOU COME TO ANCHOR IN PARIS ASK FRED FOR YOUR ISA BADGE.

This pendant real size:

- in 18 carats gold: 645 frs.

- in plain silver : 125 frs.

All export price.

In Paris, Rue Royale, just opposite Maxim's and very near the Admiralty (another of those coincidences), you will find a man who is as keen about yachting as he is about his jewellery busi-

Henry SAMUEL, who is himself a member of the ISA, will show you the whole range of ISA badges made from enamelled silver with a gold symbol.

... Whilst discussing hull shapes and wind forces, have a look at the lovely, yachting-inspired, jewellery that Fred has just created: manillalinked chain, necklaces, heavy medals, watches which are, of course, 100% waterproof,

And, if you feel like going on a dream-trip, ask him to show you his treasures which have come from afar: the pearls, diamonds and precious stones that he has set together beautifully and transformed into marvellous jewels.

FRED

Jeweller in Paris, 6, Rue Royale THE FRIENDLY EXPERT.

PREVIOUS INFORMATION FROM IYRU

INTERPRETATIONS — HOW TO USE TEMPLATES
AND A VERY IMPORTANT REMINDER CONCERNING HATCHES.

Dispensations.

According to the minutes of the IYRU November meeting 1970 the Keel Boat Technical Committee agreed that there should be two classes of dispensations:

- (1) Short term dispensations would only be given to an individual builder to allow him sufficient time to make the necessary alterations to conform to the rules.
- (2) Permanent dispensations should be circulated to all builders by the ISA so that those builders who wished to make use of such alterations might do so.

Interpretations.

From the I.Y.R.U. Year Book 1972, page 70 we quote: (Additions in brackets by ISA):

The following interpretations were confirmed:

- (i) Licensed builders may dispatch building mouldings for others to finish. In such cases the completed mouldings shall not leave the licensed builders without measurement of the bare hull being completed. The ultimate finisher shall be responsible for ensuring that the completed yacht complies with the class rules. (The Measurement Form is altered accordingly).
- (ii) Provided that the underside of the mast step is not more than 80 mm above the sheerline, the inclusion of a block of wood (or similar arrangement) between the deck and the mast step shall be permitted. (Rule 3.6).
- (iv) Additional ribs in the bow section shall not be permitted. (Rules 3.1 and 3.4).
- (v) Adjustment of the keel weight by any material other than cast iron shall be prohibited. (Rule 4.2).
- (vii) For existing Solings a topcoat is not obligatory but in future a topcoat shall be required, (Rule 2.2).(Item (iii) and (vi) omitted not being actual after rule changes).

From the I.Y.R.U. Year Book 1973, page 69, we quote: Interpretations

The following interpretations were confirmed:

- (i) Rule 5 Rudder
 - The addition of material to the surface of the rudder in order to change its shape or thickness is prohibited.
- (ii) Rule 7 Mast Rigging
 - The rigging described in rule 7 as being of a certain diameter shall be circular, i.e. streamlined rigging is prohibited.
- (iii) Rule 10.63 Mainsail Headboard The sail may extend aft of the headboard provided that the other requirements of the rules are met.

Dispensations

- (i) Abbott
 - The Abbott Solings built using mould number 4 were granted a permanent dispensation in respect of the stern, aft and midship templates clearances which are in excess of the maximum permitted.
- (ii) Rudders Yachts
 - The Rudders Yachts Solings built with keels which do not conform with the templates and/or incorporate a plug of material other than cast iron were granted a permanent dispensation. The owners of these boats may have the keels corrected so that they comply with the class rules and specifications.

- (iii) Solings in the United States which had material added so that the hulls conformed with the templates were granted a dispensation to retain the material.
- (iv) It is the owner's responsibility to ensure that the dispensations granted above shall be endorsed on the yacht's certificate by the I.Y.R.U. or a National Authority.
- (v) Builders shall be advised that no dispensations will be given for boats built after 21st November, 1972. They should check that the tooling in their possession will enable them to produce boats which comply in all respects with the class rules and specifications. If any builder considers that alterations to his tooling are required, to bring it closer to the mean of the permitted tolerances, the I.Y.R.U. may authorise such alterations.
 - Any alterations so authorised, shall be checked by a measurer appointed by the I.Y.R.U.

Future Supply of Official Tooling

The present procedure whereby licensed builders are supplied with a plug produced from the official master mould shall be retained. The official tooling shall be checked by the Chief Measurer before it is dispatched from the authorised supplier (the amendment to class rule 2.3 refers).

The official templates may be amended, in accordance with instructions to be supplied by the I.Y.R.U., so that they may be applied to the plug as well as to the finished hull.

And from the Year Book 1975, page 94 we quote:

(ii) Holes in Mast

Lightening holes in masts are not permitted and any such holes shall be plated over with materials similar to that used for the mast. Plates are to be welded or fixed by an equivalent method to the mast. Holes of less than 6 mm diameter may be closed with other materials.

Alspar Masts contravening Rule 6.522 (effective 1.3.75) Such masts — provided they form part of the equipment of a Soling certificated before 1st March 1975 are now deemed by Rule 17.3 (effective 1.3.75) to be legal.

The following boats are known to fall within Rule 17.3: A 25, A 26, BL 30, BL 33, F 110, GR 18, GR 24, KA 121, KA 125, KA 131, KA 132, KA 135, KC 126, SR 7, US 512, US 547, US 565, US 572, US 579, US 593, US 600, US 601, US 604, US 606, US 607, US 608, US 609, US 610, US 613, US 614, US 616, US 625, Z 171 and Z 180.

The above list is not necessarily complete.

Soling Class (IYRU Year Book 1976, page 85)

- (ii) Licensed builders are permitted to fill the spinnaker boom recess in the breakwater on the deck plug.
 - (Item (i) omitted not being actual after rule changes (10.834 and 10.844)

Measurement Station Marks.

From the IYRU Mailing Service - International Soling Class - we quote:

All measurement station marks shall be permanently marked externally on the hull near the centreline and on

FOGH SAILS: fast sails make the fastest Soling

We're proud of our record in the Soling during 1976. Early in the season our sails demonstrated that they were exceptional. In Europe a complete inventory was used to win the Ski-Yachting Regatta in Cannes and take second place overall in the European Championship.

At the same time, our spinnakers were being used extensively in North America and were on the winning boat in the Canadian

Olympic Trials.

Our most exciting results in 1976 were at the Olympic Games in Kingston. We were confident of a good result and the Gold Medal was won with a complete inventory of Fogh Sails. This was the only Soling in the games that used Fogh Sails exclusively. In addition, five out of the first 10 boats at the games used our spinnakers.

We can supply the sails and tuning advice to produce exceptional speed for you in 1977. Our suggested inventory is as follows:

Mainsails: Two Mainsails are necessary to produce optimum performance in all conditions.

Our light main is designed with a fairly flat entry for high pointing ability in flat water conditions. This sail is a top performer in winds up to 12 kts. and in generally flat water. It is made from 5.0 oz. stabilized dacron which is a medium finish cloth that is not as firm as the N.Y.T. used in our full main. The stabilized cloth makes the sail easier to set and read in light conditions and this cloth also allows the sail to become slightly fuller in heavier conditions if

you happen to be caught with it up in an increasing wind and wave

The second mainsail is a fuller model from 5.0 oz. New Yarn Tempered dacron. It is at its best in winds 10 kts. and up, particularly if you have rough seas.

Jibs: Two jibs are necessary for top all round performance.

Our medium draft jib is the most all round sail and is made from 6.5 oz. N.Y.T. dacron. This sail should be used in light/medium winds, flat water and in all sea conditions when winds are over 15 kts.

In light wind/choppy water conditions, our full jib is necessary for top performance. This 5.0 oz. C.Y.T. dacron jib provides you with the power necessary to drive through seas that are larger than the norm for the wind strength.

Spinnakers: For practical purposes, we number the spinnakers #1, #2 and #3.

Our #1 maximum size spinnaker is a cross cut design used

basically for running. It is made from .75 oz. Nylon or .75 oz. Dynac.

The #2 Mini-max spinnaker is a cross cut reaching sail made from .75 oz. Dynac. It is very stable and holds its shape while reaching even in heavy conditions.

#3 is the smallest spinnaker. It is a radial head design and is made from .75 oz. nylon. The .75 oz. nylon is the lightest cloth allowed by the class rules and makes this spinnaker easy to fly in 0-5 m.p.h. drifting conditions. The #3 is also a great sail on heavy-heavy reaches.

Mainsails and jibs are delivered with long cylindrical bags that permit rolling up the sails for storage. All mainsails and jibs are supplied with windows.

All Fogh Sails are made from cloth designed to our specifications. We believe only top quality, stable fabric should be used so that sails hold their winning shape.

Accessories: light weight, foam padded hiking harnesses with adjustable stainless steel hardware are available.

The Gold Medal winner at Kingston with Fogh sails.

Please write or phone for more complete information on Fogh racing sails.

FOGH SAILS LTD. 55 Ormskirk Avenue, Toronto M6S 4V6 Canada (416) 762-7531
FOGH SAILS EAST 1001 Roosevelt Avenue, Carteret, N.J. 07008 U.S.A. (201) 541-2340
FOGH SAILS EUROPE Lundsbjerg Industrivej 1 - 6200 Aabenraa (04) 663231 Denmark

the deck near the sheerline. At the coming events no Soling will be measured unless these measurement marks are in position.

And the Following:

Authorised Modification to Hull Moulds.

- Non-Skid treatment incorporated in the deck plug or mould.
- (b) "Dash Board" additions to deck moulding for the attachment of cleats etc. Before the builder carries out such a modification he shall submit a plan of the proposed "Dash Board" arrangement to the IYRU for approval.
- (c) Depressions in deck moulding for compass bowls.

How to use the Templates.

The I.S.A. Secretariat proposed in the summer 1971 I.Y.R.U. to elaborate a guidance in using the templates. In January 1972 we received the following wording for this guidance:

MEASUREMENT USING TEMPLATES

Introduction

The most satisfactory method of controlling the shape of the hull of a boat in a one-design class is by the use of templates. These templates are manufactured using the lines of the boat and are faithful reproductions of cross-sections, after making provision for permitted building tolerances of the hull. Additional templates to control the shape of the stem and keel are also provided.

Manufacture of Templates.

To ensure that boats in different parts of the world can all be measured to the same standards it is obviously essential that the templates are as near as possible alike. It is for this reason that the manufacture of the templates is entrusted to engineering companies with the facilities and experience required to produce templates to a high degree of accuracy and this usually means a company in the aviation industry.

Tolerances in the shape of the hull are permitted to allow for normal variations in the construction of the boat. The permitted tolerance on a cross section is a clearance, hull to template, of 0 mm to 16 mm. The template is designed so that any hull with the maximum tolerance in its sections will clear the template.

Application of Templates.

The positions where templates are to be offered up to the hull need to be very carefully and accurately marked on the hull. (The Soling Class Rules require these measurement marks to be permanently marked). Some of the templates are positioned on areas of the boat where the shape is changing rapidly, so that a small error in the position of the templates can result in a very significant difference in the clearance between the template and the surface of the hull. The thichness of the template itself can cause additional problems if the hull is near the limit of the tolerance. It is for this reason that one face of the template should be positioned in line with the measurement marks.

The Soling templates are designed so that at the centre line (the keel) of the template is touching the hull. When applying a template it should first be centred with the template touching the keel and then the gap between the hull and the template at each side at gunwale level should be equalised. The most satisfactory way of holding the template in place is by the use of small wooden wedges, two being used on each side, one pushed in each direction. With the template accurately positioned, the clearance can then be checked around the hull. The permitted clearance is between 0 mm. and 16 mm. in the case of the cross-section templates.

As the forward and aft templates are used to provide a base line to control the curvature of the keel, it is necessary that both these templates be applied to the boat simultaneously, thus enabling the other check points to be measured.

Although the clearance between the template and the hull can

be measured with a steel rule, a better method is to use a calibrated wedge made of either a hard-wood or metal.

The templates for checking the shape of the keel are made with different clearances from those employed for the hull templates. These templates are made to maximum permitted tolerance with no additional clearance, so that provided the gap between the keel and the template does not exceed the permitted 7 mm, the keel may touch the template.

I.Y.R.U. January 19, 1972.

VERY IMPORTANT

The Chairman of the ISA Technical Committee has pointed out a very important matter about the safety demanded in the Measurement Rules to avoid SOLING sinkings. Here is his warning which all SOLING yachtsmen must have in mind at any time they get under way for racing:

SAFETY

The I.S.A. has been conducting some research into the circumstances surrounding all Solings which have sunk.

On the evidence which we have been able to collect, it appears that in every one of these sinkings, one or more of the hatches, (either into one of the bulkheads or into the floor) was not properly locked in place.

Your attention is drawn to Class Rule 12.13 which says:

"Water-tight bulkhead inspection covers shall be on board and positively locked in their proper position when racing".

Note also that class rule 12.16 prohibits drain holes in bulkheads. This rule applies to all Solings.

It is thus not only in your own interests to see that these rules are observed but if you do not observe them, you are racing in an illegal condition - just as much as if you were sailing an underweight boat or had a mast whose centre of gravity was too low, etc. etc. So please be sure that you do not overlook this point.

ISA-Memberships

ADVANTAGES OF FULL MEMBERSHIP

- Receipt of the ISA year book, the SOLING GUIDE, with full world-wide up-to-date information on the class, and all technical details — together with the ISA News Letter entitled SOLING SAILING containing all the international SOLING news on a regular basis.
- Participation in electing and appointing Representatives to the ISA Committee. NB. Only paid-up full members may do this.
- Validation of SOLING Certificate only paid-up full members may take part in regatta racing, national and international events which require the production of a valid SOLING certificate.
- 4. Entries for European and World Championships. By ISA rules, the number of entries which each country may make is governed by a formula related to its paid-up membership. Therefore every additional full membership may well have the effect of increasing the total entry from his country for these events and actually increase your chance of representing your country, or the chance of a fellow club member.

ABBOTT SOLINGS LEAD THE WAY IN'77

THE GOLD MEDAL WINNER ABOARD THEIR ABBOTT SOLING

ABBOTT BOATS LTD. . 1458 LONDON RD. . SARNIA. ONTARIO .

REGISTER OF INTERNATIONAL SOLING CLASS YACHTS

NOTE: At any registration of Solings the attention of owners and associations is called to the Registration Procedure – please turn to page 13.

The 1977 Register of International Soling Class Yachts is prepared from information received from National Soling Associations through 15th February 1977.

The listing of Soling Yachts is by countries and in numerical order of sail numbers. We also list the name and address of the NSA-Secretary or NSA-office and if known, the names of the officers of each association.

Sail numbers. According to an old decision by the ISA Committee the sail numbers are our main reference of this register. It is therefore important that the numbering is an uninterrupted succession. Further the IYRU Class Rule 15.1 states that each number shall be used once only.

Names of Full Members and of yachts are printed as received from the NSA-Secretaries. If there is an error, please ask your NSA-Secretary to advise us of the correction, omission or change of name.

Licensed Builder (LB) is shown for each yacht in terms of abbreviations listed on the page for Licensed Builders opposite the name of each LB.

The Record of Solings immediately following presents in a condensed table a numerical listing by countries of the growth of the class since its organization in 1969. We hope you will find both this Record and the detailed Register interesting and useful.

SERIO

The New Generation

Cam Cleat

Servo Cleat 22

FORGET ABOUT PULLEY EFFORT WHEN CLEATING!

SERVO CLEAT does the work and opens automatically. All you have to do is pull the sheet.

How?

By angled grooves moulded in the clamping face and specially formed stainless steel inserts.

You will really appreciate the value of your SERVO CLEAT when sailing in a hard wind — the sheet can still be cleated easily.

All your effort and concentration will be free for happy and easy sailing.

Hole Centres of SERVO CLEAT 22 - 40 or 42 mm

Ask your chandler or directly: SPRING-Bootstechnik, E. Feder, Kölnische Straße 101
D-3500 KASSEL West-Germany

RECORDS OF SOLINGS 1969 - 1977

NA	TION		Approxi	imate to	tal of Sc	olings			Paid	p Soling	16	
		April 7				Jan. 1977	1969	1970	1971	1972	1974	1976
A	Argentine	12	22	28	26	26	-	_	22	24	24	17
AR	Egypt	=		=		6	-	-	-	-	-	0
В	Belgium	5	6	8	11	11	-	4	4	4	9	3
BA	Bahamas	12	2	2	2	1	2	2	2	2	2	1
BL	Brazil	11	25	29	34	36	_	-	21	21	30	33
D	Denmark	36	42	56	66	72	22	25	25	17	25	10
E	Spain	3	5	16	23	25	-	=	-	1	13	20
F	France	92	96	110	122	138	31	51	63	68	59	52
G	West Germany	54	73	128	150	185	20	38	46	62	69	73
GO	D.D.R.		0	6	10	10	_	-	-	1	4	5
GR	Greece	6	15	23	26	26	_	-	14	16	13	23
Н	Holland	9	11	12	16	18	1	11	10	9	10	9
1	Italy	63	87	129	162	176	42	51	75	112	124	123
IR	Eire	1	3	3	3	3	-	-	=	0	0	1
J	Japan	2	2	5	17	25	_	=	=	0	12	25
K	United Kingdon		85	101	115	124	30	64	50	60	65	60
KA	Australia	85	111	118	142	146	50	58	89	90	101	96
KB	Bermuda	15	20	21	22	22	-	-	15	18	15	15
KC	Canada	115	100	116	126	145	28	35	65	79	55	61
KJ	Jamaica	1	2	3	3	3	-	-	-	0	0	0
KR	Rhodesia	0	0	1	1	1		-	-	1	0	0
KZ	New Zealand	3	6	9	12	14	-	-	-	9	12	8
L	Finland	10	24	30	37	40	-	-	20	23	16	27
M	Hungaria	0	2	2	2	12	-	-	-	0	0	0
Mo	Monaco	-	-	-	1	1					1	1
MX	Mexico	3	6	6	6	10	-	-	-	4	0	9
N	Norway	30	69	82	84	87	26	36	40	36	21	15
OE	Austria	10	18	30	41	58	-	-	1	16	13	34
P	Portugal	1	1	2	2	2	-	-	-	0	0	1
PH	Philippines	0	0	1	1	1	-	-	-	1	1	1
PK	Pakistan	0	2	2	2	2	-	-	-	2	0	0
PR	Puerto Rico	0	2	1	1	5	-		-	1	0	5
PZ	Poland	1	1	1	3	3	-	-	-	1	0	2
S	Sweden	61	91	102	110	113	20	64	64	69	37	42
SA	South Africa	9	13	16	16	16	9	9	12	16	16	16
SR	U.S.S.R.	2	2	5	16	20	-	-	-	5	5	5
TH	Thailand	0	2	2	2	2	-	-	-	2	2	0
US	U.S.A.	394	521	604	650	673	163	238	362	376	271	281
V	Venezuela	0	5	6	8	8	-	-	-	6	6	8
VI	Virgin Islands	6	8	7	7	7	-	-	=	2	6	6
Y	Yugoslavia	0	1	1	1	1	-	-	-	0	0	1
Z	Switzerland	71	91	162	200	222	-	50	64	110	110	105
	IYRU-plaques i	ssued to	various I	icensed								
	Builders, Soling				122	92						
	Total	1191	1570	2070	2401	2589	444	736	1064	1264	1147	1194
					_							

THE INTERNATIONAL SOLING CLASS CONTINUES TO GROW

In addition to the 42 countries listed above, we have responded to inquiries from the National Authorities of Bulgaria, Algeria, and Korea with regard to establishing Soling Fleets. We look forward to adding these three countries to our Roster of Solings around the World.

In 1976 63 plaques were issued to Lincensed Builders for building new Solings. This is a little less than last year but in the first three months of 1977 IYRU has delivered 39. This indicates a considerable interest.

At the close of the 1976 year there were 249 Associate Members, an increase of more than 50%!. At U.S. \$5.00 per year the Associate Member receives the four issues

of Soling Sailing and this year book, a real bargain. A number of skippers encourage their crew members to join as Associates or give them a membership in appreciation of their good work. The ISA can use the additional income to improve or expand its services to members; we encourage all crew members and others interested in the Class jo join as Associate Members.

Reminder to NSA-Secretaries: Be sure to furnish name of each Associate Member when you register them. We extend a special welcome to our Associate Members and hope to see many of them in the near future as Full Members with their own Solings.

A — Argentine Total of Soling numbers: 26, Paid-up Solings: 17, LBs: D 1 — K 1 — KC 2 — N 22.

ddress: rgentine Soling Association
(Agrupacion Argentina De Soling)
Darsena Norte
Buenos Aires Argentine

National Officers: President Jorge D. Vago Secretary Ricardo M. Boneo Fleet Captain Jorge F. Pochat

Abbreviations:

*C.U.B.A. = Club Universitario De Buenos Aires.

*E.N.M. = Escuela Naval Militar.

n	Name of Soling	Name of Owner	LB
A 1	Mafaida	Melli & Ferrari	N
A 2	Kaleka	Leonardo Kopeloff	N
A 3	Rumor	Jose Fassardi	N
A 4	Storm King	J.F. Pochat	N
A 5	Huija	J.D. Vago	N
A 6	Gotan	O. Seglin & Baquirizas	N
A 7	Dona Estela	E.L. Berisso	N
A 8	Earline	R.G. Sieburger	N
A 9	Flipper	Horacia Bolletta	N
A 10	Numa	Pedro Ferrero	N
A 11	Tabu II	Assorati & Carlos	N
A 12	Orzando	Lange & Bellaria	N
A 13	Lilith	Juan P. Osorio	N
A 14	Perez	Juan Carlos Currone	N
A 15	Pampa	Boneo & Duperron & Scuder	i N
A 16	Solange	Horacio A. Campi	N
A 17	Dolores	R.A. Vollenweider	N
1 18	Lil	Andres Robinson	N
19	Revolution	Guillermo San Martin	N
A 20	Baruyo	Wilson Pereyna	N
A 21	Indeciso	Guido Cortesi	N
A 22	Pamperito	Alesandro Ponieman	N
A 23	Tibaitata	Sold in Europe	K
A 24	Alerta	E.N.M.*	D
A 25	Pingo	E.N.M.*	KC
A 26	Indio	E.N.M.*	KC

AR - Egypt
Total of Soling numbers: 6, Paid-up Solings: 0, LBs:

Adresses: Egyptian Yachting and Water-ski Federation 3 Nile Street — Giza

Egypt

ISA-Contact: Mr. N. C. Naggar Flat 30 11 Liberation Square

Cairo Egypt

AR 1 (In 1976 Yacht Club of Egypt has bought 4 AR 2 Solings and it is planned to have two more) AR 3 Z 168 and Z 181 are sold into Egypt during AR 4 1976.

AR 5 R 6

B - Belgium

Total of Soling numbers: 11, Paid-up Solings: 3, LBs: D 2 - F 6 - K 2 - Z 1 - Not issued: None.

Address: Belgian Soling Association (Belgian Soling Asbel) Mr. Walter Haverhals 2000 Antwerp 20 Ryckmansstraat Belgium

National Officers: Secretary Walter Haverhals

1	L	Name of Soling	Name of Owner	LB
В	1	Rigodon	Boucher	Z
В	2	Blue Girl	J. Spilleboudt	F
B	3	Solong	J. Feron	F
В	4	Tjieko	G. Wittevrongel	K
В	5	Red Poppy	F. Meganck	F
В	6	Stokpaard	Condemned 1974	E
В	7		E. Beyne	K
В	8		D. Peeraer	E
_B	9	Blue Girl III	W. Haverhals	D
3	10		A. Legrand	F
3	11		S. Claeys	D

BA - Bahamas

Total of Soling numbers: 2, Paid-up Solings: 1, LBs: D 1-N 1.

Address: Bahamas Soling Associatino Mr. Robert Symonette Post Office Box 1216 Nassau Bahamas

Name of Soling Name of Owner LB BA 1 John B Robert H. Levin BA 2 John B Sold in W. Germany

BL - Brazil

Total of Soling numbers: 34, Paid-up Solings: 33, LBs: D 5 - F 6 - KC 5 - N 16 - Not issued: 2

Association Brasileira de Soling Rua da Quitanda 96 · 4. andar Sao Paulo — CEP 01012

International Officer: Elected to ISA: A.L. De Campos Barrozo

Abbreviations:

* F.I.B. = Federacao latismo Brasilia

1	Name of Soling	Name of Owner	LB
BL 1	PIUM	E.T. De Assumpção Bisni	eto N
BL 2	Argos III	J.C. Teixeira	N
	Esqualo	S.C. de Menezes	N
BL 4	Feitico IV	Daniel Sahagoff	N
BL 5	Osprey XII	R.T. Tacao & S.D. Braz	N
BL 6	Magellan	A.R.B.N. Nolte	N
BL 7	Desiré	H.M. le Andrade	N
	Clepsidra	Cleumo Cordoville	N
BL 9	Cicerone II	Mario Monteiro	N
BL 10	Garbino	R.L. Carneiro	F
	Oriole III	Jarbas Castanheira	N
	Ipanema	Escola Naval	N
	Itapua	Escola Naval	N
BL 14		Escola Naval	N
	Revolution	Gastao Brun	F
	Cyborg	Clovis Puperi	F
BL 17		J.L. Ribeiro	F
BL 18	Itaipu	Escola Naval	F
BL 19		Not issued	-
	Feitico V	A.L.de Campos Barrozo	D
	Tita VII	Alessandro Pascolato	N
BL 22	Ybitu	A.B. Caparelli	F
BL 23		Not issued	-
BL 24		J.L.V. Neto	N
	Ponta Norte	A.L. Figueiredo	D
	Candanco	F.I.B.*	D
BL 27		F.I.B.*	D
	Patunco I	Angelo Bononi	KC
	Crocodilo VIII	G.A.B. De Mello	D
	Osprey XIV	Erik Schmidt	N
	Catatau	J. de Barros Penteado	KC
BL 32		F. Nabuco de Abreu	KC
	Krishna	Eduardo S. Ramos	KC
BL 34	Clementine	Harry Adler	KC

D - Denmark

Total of Soling numbers: 73, Paid-up Solings: 10, LBs: D $41-K\ 2-L\ 1-N\ 29$, not issued: 3

Address: Danish International Soling Association Mr. Per Buch

Spurvelundsvej 44 DK-5270 Næsby President Valdemar Bandolowski

Secretary Lars Petersen, Horsens Editor Torben Sørensen, Rungsted Treasurer Per Buch, Odense

International Officer: Elected to ISA: Valdemar Bandolowski

J	Name of Soling	Name of Owner	LB
D 1	Jokum	Jes Jessen	N
D 2		Sold in Sweden	N
D 3	Camelot	Condemned 1971	N
D 4	P-Dag	C. Faber-Rod	N
D 5	Tam-Tam	Condemned 1971	N
D 6	Appeal	Condemned 1968	N
D 7	Mac II	Bendt Elkjær	N
D 8		Lars Hansen	N
D 9		Condemned 1967	N
D 10	Traham	Alfred Madsen	N
D 11	Inkie-Pinkie	P. Christiansen	N
D 12	Gine III	E. Sloth Madsen	N
D 13	White Horse	O.P. Olling	N
D 14		A. Lachenmeier	N
D 15		Hartmann Larsen	N
D 16		Ernst Heilmann	N
D 17	Mon Amie	Per Leopold	N

n	Name of Soling	Name of Owner	LB
D 18		Jørn Utzon	N
D 19		Sold in Sweden	N
D 20		Henning Jensen	N
D 21		Ole V. Nielsen	N
D 22	Oscar	Allan Juel Jensen	N
D 23		Sold in Sweden	N
D 24		Ib Brandt	N
D 25	Tojo	Royal Danish Yacht Club	N
D 26		Not issued	-
D 27		Oscar Pettersson	N
D 28		Per Schliemann	N
D 29		Sold in U.S.A.	N
D 30	Fascination	N.P. Petersen	N
D 31	Apollo	H. Bredahl Petersen	K
D 32		Sold in Sweden	D
D 33		Sold in Sweden	D
D 34		Sold in Finland	D
D 35	Dana IV	Sold in Germany	D
D 36	Good Vibration	Per Buch	000
D 37	Bras	Hans-Oluf Meyer	D
D 38		Erik Sørensen	D
D 39		Sold in Spain (E 9)	D
D 40	Aphrodite	Sold in Switzerland	D
D 41	Pivo	Henning Jensen	D
D 42	Bes	Sold in U.S.A.	D
D 43	Spunk	Jens A. Sørensen	D
D 44	Salty Dog	Elvstrøm A/S	D
D 45		Sold in Italy	D
D 46	Bes	Paul Elystrom	D
D 47	Inkie-Pinkie	Einer Christiansen	D
D 48		Kesch Borch Jr.	D
D 49	Rikke II	Morten Dambæk	D
D 50			D
D 51		P.R. Høj Jensen	D
D 52	Knas	Per Slengerik	D
D 53	Mars	Mogens Nielsen	D
D 54			D
D 55		Knud Knudsen	D
D 56		Elvstrøm Boats	D
D 57	Jens	P. R. H. Jensen	D
D 58		Under construction	-
D 59		Ib Ussing Andersen	D
D 60		Sold in UK (K 114)	D
D 61	Bes	Sold in Australia	D
D 62	Mis Stress	Sold in UK (K 113)	D
D 63	Lulu	Lars Ive	D
D 64		Elvstrøm Boats	D
D 65	Bobo	Elvstrøm A/S	D
D 66		V. Bandolowski	D
D 67		Poul Rich, Høj Jensen	D
D 68		Poul Rich. Høj Jensen	D
D 69			
D 70		Dirch Chrillesen	D
D 71	(Ex S-66)	Fl. Viskum	K
D 72		Lars Petersen	D
D 73	NN	Vald. Bandolowski	D
D 74			
Associa	ate Members:		

Associate Memb Lehman, Carl A. Olling, Hans Schiøttz, Eyvin

E - SPAIN

Total of Soling numbers: 25, Paid-up Solings: 20, LBs: D 17 - I 5, not issued: 1.

Address: Spanish Soling Association Mr. Joaquin Cuatre Casas Avenue de Sarria 130 Barcelona 17

Abbreviation:

F.E.	F.E.V. = rederación Espanola de Vela				
n	Name of Soling	Name of Owner	LB		
E 1	Fogada	J. R. Fontan	1		
E 2	Zurezo	J. Marti-Mercadal &			
		I. Cuatrecasas	1		
E 3	Forcadell	Enrique Loves	1		
E 4	Ons	Jaire Masso	1		
E 5		F.E.V.*	1		
E 6	Chuvias	Angel Armada	D		
E 7	Thau	F.E.V.*	D		
E 8	Basta	Ramon Balcells	D		
E 9	Elvstrøm	José L. Olano	D		
E 10	Flamenco II	F.E.V.*	D		
E 11	Ababeth	F.E.V.*	D		
E 12	Malaguena	F.E.V.¥	D		
E 13		Not issued	-		
E 14	Furia	F.M. Ga Mero	D		
E 15	Gabriela V	Jaime P. Maura	D		
E 16	Furtuna	S.A.R. Juan Carlos	D		
E 17	Sogalinda	J.M. de Zubiria	D		
E 18	Shalimar	J.M. Alonso-Allende	D		
E 19		Ramón Canosa	D		
E 20	Ababeth	Juan Costas	D		
E 21		Mario Caprile	D		
E 22	Caramba V	J.M. González-Dario	D		
E 23	Popea	Ignacio Pereda Pérez	D		
E 24					

_			

F – FRANCE

Total of Soling numbers: 138, Paid-up Solings: 52, LBs:
D 32 – F 82 – IA 1 – K 1 – KC 6 – N 3 – Z 7. Not issued: 5.

Address:
Association Francaise de la Classe Soling
Mr. Philippe Chevrier
4, Place de Bagatelle
92200 Neuilly s/Seine
France

France
National Officers:
President Thierry de la Villehuchet
Commodore Jean-Jacques Andre
Hon. Treasurer M. Ducos
Members: Lefevre Balaye, Hurtebize,
Henri Samuel and Rene Sence
Hon. Secretary: Philippe Chevrier

International Officer:
Elected to ISA: Henri Samuel
(Chairman of Events Committee)

Ap	poir	nted to ISA: Philip	pe Chevier	
5	1	Name of Soling	Name of Owner I	В
F	1	Casimir	Philippe Maissin	N
F	2	Barten	Gérard Weil	N
F	3		de Coster	F
F	4	Benzai	M. Marchesseau	F
F	5	Padophi	M. Mourolin	F
F		Petulia	Dr. Grizet	F
F	7	Hobby	Giraud	F
F	8	Solkriss	Pierre Sterckx	F
F	9		Piestre	F
F		Aigue Blu	Pierre Fabre	F
F		Ael V	JF. Bouzanquet	F
F	12	D. L. Mate	Sold in Italy	D
F	13	Barbe Noire	G. Moizan Louis-Yves Delvico	K
F		Flipper Ni Po Ni Mai	J.P. Hamelle	F
F		Mocoa	Masseline Masseline	1
F		Maraamu	Gaubert & Mollaret	Z
F		El Bravo	Jean Niaussat	F
F		Soltine	Jean Claude Tiné	F
F		Softifie	Pellas	z
F		Vide Gousset	Lebrun-Joubert	F
F	22	Kalinicta	Nocholaidis	F
F	23		N.P. Boyer	F
F	24	Pillouit	Olivier Bal	F
F	25	11110011	M. Bouscaren	Z
F		Porche	Drevet	F
F	27	. 0.0	Dr. Cassanas	F
F	28		Peri	Z
F	29		Michel Dufour	F
F		Phidyle IV	Thierry Tuffier	F
F	31		Not issued	2
F		Neree	C.N.M.*	F
F	33		Mahé	F
F	34		de Vericourt	F
F	35	Elebore	Fourre & Lanteri & Bouisson	F
F	36	Barbe-Bleue Chr.	Brulé	F
F	37	Silex	J. C. Hachin	F
F	38	Sun Danser	Miss Darragon	F
F	39	Staphylocoque	Henri Royer	F
F	40		Dr. Karcher	F
F		Snoppy	Robert Caires	F
F			G. O'Mahony	F
F		Foam	Yves Donatien	F
F		Airel II	J. Barral	F
F	45	Beleu	C.N.M.*	F
F	46	Neptune	C.N.M.*	
F		Querelle	Michel Eudier	F
F		La Grebe	Dolez	F
F	49	Atroi	G. Albaret	F
		Vagari	Documecq	F
F	51 52	Chiple	M. Andrier Jean Kerhardy	F
F		Samoht Pertusato	Baudot & Claude	F
F	54	Kamikaze	Yvon Connan	F
	55	Kallikaze	Francois Olmi	Z
F		Voltigeur	Davy & Dewayrin	F
F	57	Voitigour	H. Pennel	F
F		Blanc de Blanc	N. Heller	F
F	59	Dona Sol	Ozier Lafontaine	F
F	60	Tara	B. Troublé	F
F	61	Mis Rosy	Ozier Lafontaine	F
F	62	11110	J. Paquin	F
F	63	Pen Questen	Jean-Francois Briand	F
F		Cornifloche	J.M. le Guillou	F
F			Le Bec	Z
	65		Patrick de Pimodan	F
F	66	Patache		e.
FF		Chalk	Pierre Breteche	F
	66			F
F	66 67 68		Pierre Breteche	F
FF	66 67 68	Chalk	Pierre Breteche Louis Urvois	FFF
	66 67 68 69	Chalk Beleu	Pierre Breteche Louis Urvois Cordella	
FFFFFF	66 67 68 69 70 71 72	Chalk Beleu So Long So Long Spirat	Pierre Breteche Louis Urvois Cordella Brabec & Lesquel J. P. Poujardieu Nadal & Marguery	
FFFFFFF	66 67 68 69 70 71 72 73	Chalk Beleu So Long So Long	Pierre Breteche Louis Urvois Cordella Brabec & Lesquel J. P. Poujardieu Nadal & Marguery Destang& Duhau & Carayon	FFFFF
	66 67 68 69 70 71 72 73 74	Chalk Beleu So Long So Long Spirat Whitehorse	Pierre Breteche Louis Urvois Cordella Brabec & Lesquel J. P. Poujardieu Nadal & Marguery Destang& Duhau & Carayon Pacific Yachting	FFFFFF
	66 67 68 69 70 71 72 73 74 75	Chalk Beleu So Long So Long Spirat	Pierre Breteche Louis Urvois Cordella Brabec & Lesquel J. P. Poujardieu Nadal & Marguery Destang & Duhau & Carayon Pacific Yachting Pierre Serinelli	FFFFFF
	66 67 68 69 70 71 72 73 74 75 76	Chalk Beleu So Long So Long Spirat Whitehorse Strit	Pierre Breteche Louis Urvois Cordella Brabec & Lesquel J. P. Poujardieu Nadal & Marguery Destang & Duhau & Carayon Pacific Yachting Pierre Serinelli Jacques Dantec	FFFFFF
	66 67 68 69 70 71 72 73 74 75	Chalk Beleu So Long So Long Spirat Whitehorse	Pierre Breteche Louis Urvois Cordella Brabec & Lesquel J. P. Poujardieu Nadal & Marguery Destang & Duhau & Carayon Pacific Yachting Pierre Serinelli	FFFFFF

André Hurtebize

2	Name of Soling	Name of Owner	LB
F 81	Cherue Noire	Loisel & Martin	D
F 82	Cherae Hone	F. Courlay	F
F 83		F. Godest	F
F 84		Guy Chalono	F
F 85		Camboulive	F
F 86		Doutone	F
F 87		Marc Chalono	F
F 88		F. Volny-Anne	F
F 89		Asselin de Beauville	F
F 90		Prunier	F
F 91		Madeline	F
F 92		Viant	F
F 93		Le Jolivet	F
F 94	Erwan	Duthou	D
F 95		Pacific Yachting	F
F 96		Pacific Yachting	F
F 97	Galaxie	Alain Forgeot	F
F 98		Not issued	-
F 99	Kalimera	Balayé	D
F 100	Niamor	J.L. Flageul	D
F 101	Ormen Lange	Robert Letelie	D
F 102	Watamu	Bernard Simon	F
F 103	Christannaude	Marcel Foulon	Z
F 104		Not issued	-
F 105		Vieillevigne	F
F 106	Chrice	Claude Nouchy	F
F 107	Raf	Bonacorsi	D
F 108	La Pegrille	Michel Ducos	D
F 109	Borsalino	F. Lefevre	D
F 110	Who Dare	R. Lambert	D
F 111	Eridan	Moussie & Fournier & Har	vet D
F 112	Talo-Fali	Robert Destang	D
F 113	Virus	Francois Olmi	D
F 114	Kalispera	A. Nicolaidis	KC
F 115	Nerput	Philippe Harinkouck	D
F 116		Not issued	
F 117		Metais Marchesseau	D
F 118	The state of	Not issued	-
F 119	Intrepride	Louis Balaye	
F 120	Manu Tara	Claude Marguery	D
F 121	Le Rayon Vert	Christ. Cauchoix	D
F 122	Padophi 3	Andre Hurtebize	D
F 123	Cristiana	A. Rouquand & Chacun	D
F 124	Jonqville	Frank Poulain	D
F 125	Pimpoyo	Philippe Clicheroux	D
F 126	Craft V	Jaques Dentraygues	D
F 127	Galaxie	Henri Samuel	D
F 128	Norsaga	T. de La Villehuchet	D
F 129	Alea IV	Philippe Chevrier	D
F 130	Fugue	Jean Guihot	KC
F 131	Dartos Vaca Smiling	Philip Martin	KC
F 132	Keep Smiling	Patrich Haegeli	KC
F 133	Oiseau lure	Fred. Darracon	D
F 134	Christé	René Sence	KC
F 135	Mafiosa	Eric Duchemin	D
F 136 F 137		Pascal Rey	D
F 138	Pimpoyo La fille de l'eau	Philippe Clicheroux Bertrand Cheret	IA
1 130	La lille de l'éau	Dertrand Cheret	KC

G - GERMANY WEST

Total of Soling numbers: 185, Paid-up Solings: 73, LBs: D 104 - F 6 - G 18 - IA 4 - K 20 - N 15 - Z 9. Not issued: 9.

Address: 9.
Address:
German Soling Association
(Deutsche Soling Klassenvereinigung)
Mr. Norbert Wagner (Chairman)
8132 Tutzing
Höhenbergstrasse 6
West Germany

International Officer: Elected to ISA: Herbert Reich Appointed to ISA: Norbert Wagner

Abbreviations:

#H.S.V. = Hamburger Segel Verein
#H.Y.S. = Hamburger Yachtschule
#H.S.C. = Hamburger Segel Club
#D.S.V. = Deutscher Segler Verband
#I.Y.V.R. = Internationaler Yacht Vertrier Riston.
S.W.B. = Sportverein Wacker Burghausen.
#V.S.W. = Verein Seglerhaus am Wannsee

2	7	Name of Soling	Name of Owner	LB
G	1	Dory	Rudolf Fleck	N
G	2	Fairy Tale	Jörg Steglich	N
G	3	Omega	Heinz Olmeier	N
G	4	Vineta	H.S.V.*	N
G	5	Sagitta Nigra	Josef Jeun	K
G	6	Argo V	Gerd Howar	D
G	7	Chica	Kurt Burghart	N
G	8	Humba	Stephan Polonyl	N
G	9	Barracuda	Fritz Henschel	F
G	10		H.Y.S.* K.Bamberner	F
G	11	Daisy	Hans Krazik	G
G	12	7	Helmar Woppmann	G
G	13	Sylvia	Gerhard Krüger	F
G	14		Hermann Kohlstock	N
G	15	Speedy Gonzales	L. & S. Hornsteiner	G

G 16 G 17	Mink Fenn	Günter Klarholz Walter Heel	N
G 18	M.G.L.	Dieter Gerhards	
G 19	Rabatz VI Lorbas	H. Wegener	00
G 20 G 21	Lorbas	Rudolf Böck F. Lürssen	G
G 22		Michael Opitz	G
G 23 G 24	Pantoffel	Sold into U.S.A. Schlittenbauer	NK
G 25	runtoner	Udo Felderhoff	H
G 26 G 27	Ambition	G. Henninghausen	G
G 27 G 28	Mistral	Heinz Prüntker Eckardt Kobarg	N
G 29	Binsenschnuffler	Max Schotter	Z
G 30 G 31		Horst Pflugstert Franz Sill	Z
G 32	Condor II	H. Krebs	G
G 33	Greif	Stettiner Y.C.	D
G 34 G 35	Neck Jokuho	Hermann Engelhardt Klaus Goor	D
G 36	JORGIO	Anton Görke	N
G 37 G 38		Gert Sefzik	K
G 38 G 39		Condemned 1972 Erik Klee	G
G 40		V.S.W.**	K
G 41 G 42	Andrea	Bernd Müller Segel-Verein-Wedel	K
	Quetzalcoatl	Max Erhard	K
G 44		Olaf Bohnsack	K
G 45 G 46	Pussy Myck	Dr. O. Jacob Hans G. Link	K
G 47		Armin Kuppel	K
G 48	NN	Rudolf Caus	K
G 49 G 50		Not issued Kieler Universität	k -
G 51		Herbert Damm	
	Cherie	Rudi Berchthold	1
	Amsterdam Cap Hatteras	Herwig Hertel Erich Meyer	D
G 55	On	Joachim Pichler	K
G 56 G 57	Windhund	Alfred Gründ Hartmut Rädisch	KD
G 58	Kaja	Walther Petry	Z
	Sylvia	Horst. Andreas Wolff	F
G 60 G 61	Pitter Manell Sünnschien	Hans Rudolphi Rudolf Harmstorf	Z
G 62	Gamisomer	Ludwig Fiderer	K
G 63		Peter Munk	K
G 64 G 65	Curly II	Rasmus Grünhagen Ernst Otto Pentzin	N
	Beryll	H.S.C.*	D
G 67	Crevette	Karl Heinz Schulz	D
G 68 G 69	Iberis II Mops	Rudiger Henshker G. Wohliebe	D
	Cutty Sark	Werner Schulz	N
G 71 G 72	Comet	Herbert Aichem Christian Oehler	Z
G 72 G 73	Ulla	Dieter Walther	D
G 74		Klaus O. Borchardt	Z
G 75	Cobra II Solei	Anton Pfleghar E.Krieger & B. Esterer	DK
G 77	Spatz	Hans Georg Sperling	K
G 78	Pantoffel X	Dieter Rumeli	D
G 79 G 80	Kycon Clambambes	A. Fink Adolff & Laubmann	D
G 81	NN	Dieter Harmstorf	G
	Piise	Gernot Persiehl	D
G 83 G 84	NN Petrea	Hagelstein Werft P. Hildebrandt	G
G 85	Jokuho	Joachim Gaedke	1
G 86 G 87	Quetzalcoati	Schnell Gerhard Neher	D
	Olper Diep	Winfried Ense	D
G 89		Harald Bornmann	D
G 90 G 91	Hoppe Quax	Werner Stahl J. Schulz-Heik	Z
G 92	Dalli-Dalli	Helmut Meyer	D
	Perfidea	Manfred Fiss	D
G 94 G 95	Sanzahn	Witmer & Diekmann Rainer Niemann	FD
G 96	Hai	Paul Kammhuber	D
	Bluebird	Walter Fuchs	DD
G 98 G 99	Dadadamara	Egon Gerullis Bernd Rahmacher	D
G 100	Teufelchen IV	Walter Engelhardt	G
G 101 G 102	Favonius	S.W.B.* Georg Arndt	D
G 103	Wannsee	VSaW & Götz Trénel	D
G 104	Daisy	Peter Gläser	D
	Binsenschnuffler Salty Dog	Karl Haist I. Kretzschmar-Quilitzsch	D
G 107	Indy	Reinhard Schulz	D
G 108		Henry Gaida Stattings Vacht Club	Z
G 109 G 110	Gretl	Stettiner Yacht Club Hans Pospiech	G
G 111	Christina	Günther Thiersmann	G
G 112	Mauzi Ein-tonner	Bodo Ehrhorn Willy Nolting	D
	Rega II	Martin Bruun	D
G 115		C.H. Müller	D
G 116 G 117	Scampex	Achim Kadelbach Niels Wolter	D

Name of Soling Name of Owner

LB

F 79 André | F 80 Le Troisi. Souffle Enchér

n	Name of Soling	Name of Owner	LB
G 118			D
	Mops V	Bernd Müller	D
9 120	Via	G. Thoben Eckard Stegenwaliner	D
G 122	Via	Lothar Kasper	D
G 123		D.S.V.*	D
	Torquay	D.S.V.	D
	Crevette	Klaus J. Lindstedt	D
G 126	Winnels	Klaus Unruh	D
	Wizenbock Panphan	Alfred Niermann Dietrich Howaldt	IA
G 129	ranpitari	Preuss	D
G 130	Sisisi Momo V	H. Schneider	D
G 131	Momo V	H. J. Biek	D
G 132		Diethelm Vincon	D
	Albatros	H. Skoczinski	D
G 134	Darling	Hans Fassbender Willi Kuhweide	D
G 136	Tesoruccio	Herbert Balzer	D
G 137	100010000	Ernst Haase	D
G 138	Carioca	W. Wilke E. Hirt	D
G 139		E. Hirt	D
	Blauer Peter	Karl Heinz Stache	D
G 141		H. Gericke Hans Heitmann	D
G 142	Harlekin	Karl Fricke	D
G 144	Rufus	Joachim Pichler	D
G 145		Karl Fricke	KC
G 146		Günther Sick	D
G 147		Rolf Engler	D
	Dag Gadol	Hubert Combe	D
G 149	Gretl 2	Rolf Schäfer H. Schmidt-Metagerei	IA
G 151	Clockwork	Lothar Bornemann	D
	Orange		
G 152	Zero	Geis & Wernde & Meyer	IA
i 153 G 156	Blauer Peter	Richard Preuss Peter Hansen	D
G 157	Diader Letel	Under construction	_
G 158		Under construction	-
G 159		Jochen Loos	D
G 160		Peter Münstermann	IA
G 161	Golde	Norbert Wagner Hubert Vornholt	D
G 162		Günther Kraus	D
G 163 G 164		Andreas Giesler	D
G 165		Richard Ditz	D
G 166		Horst A. Wolff	D
G 167		Rudolf Brandstädter	Z
G 168		Hans Peter Berkes	D
G 169		A. Kadelbach	D
G 170		G. Persuhi E. Wagner	KC
G 171 G 172		H.S.C./K. Petersen-Mahrt	
G 173		M. R. Foitzik	0
G 174	Horst Goll	U. R. Foitzik	D
G 175		Helmut Meyer	D
G 176		Georg Lippsmeier	D
G 177		Max Koch Karl Haist	KC
G 178		Gerhard Fischer	KC N
G 180		Fiss, 354 Korbach	D
G 181		A. Kadelbach	D
G 182		Werner Wilke	D
G 183		Peter Gläser	D
G 184			
G 185			

30 - D.D.R. - GERMANY EAST

Total of Soling numbers: 10, Paid-up Solings: 5, LBs: D 5 - KC 1, Not issued: 4.

Address: Mr. J. Keilholz Bund Deutscher Segler der Demokratischen Republik,1 1055 Berlin/ D.D.R., Storkower Strasse 118, Deutsche Demokratische Republik

n	Name of Soling	Name of Owner	LB
GO 1		Forschungs- und Entwick-	
		lungsstelle für Sportgeräte	D
GO 2		Not issued	-
GO 3		Not issued	-
GO 4		B.D.S.	KC
GO 5	Rasmus	B.D.S.	D
GO 6		SC Berlin-Grünau	D
GO 7	Mutafo	Sc. Empor Rostock	D
GO 8	Mingo	Ask-Vorwärts-Rostock	D
GO 9		Under construction	-
GO 10		Under construction	-

Total of Soling numbers: 26, Paid-up Solings: 23, LBs: D 14 - F 2 - K 7 - N 3.

Address: Hellenic Soling Association Mr. George S. Andreadis 15 Rigillis Athens 138 Greece

National Officers: President S. Vraylas Vice president A. Flokas Secretary and Treasurer G.S. Andreadis

Abbreviations: *N.C. = Nautical Club *H.Y.A. = Hellenic Yachting Federation

Ω	Name of Soling	Name of Owner L	B
	Alexia III	Sold in Australia	D
	Levandes	Piraeus Sailing Club	N
	Aquarius	Piraeus Sailing Club	N
	Apiliotis	Piraeus Sailing Club	N
GR 5	Apinotis	Nautical Club Old Phaleron	K
		The state of the s	K
GR 6	Skiron	Y.C. of Greece	F
		Hellenic Navy	D
	Okeanis	Markos Raptis	F
	Zefiros	Hellenic Navy	K
GR 10		The state of the s	K
GR 11		H.Y.F.*	
	Skiron	H.Y.F.*	K
	Zefiros	H.Y.F.*	K
GR 14		H.Y.F.*	K
	Triaina	K. Philippakos	D
GR 16		H.Y.F.*	D
GR 17		H.Y.F.*	D
	Okeanis II	George Andreadis	D
GR 19		N.C. of Thessaloniki	D
GR 20		Piraeus Sailing Club	D
GR 21		H.Y.F.*	D
GR 22		H.Y.F.*	D
GR 23	Alexia	Sold in Italy (I-113)	D
	Okeanis III	George Andreadis	D
GR 25	Marina	N.C. of Thessaloniki	D
GR 26	Paulina	N.C. of Thessaloniki	D

H -- HOLLAND

Total of Soling numbers: 19, Solings certificated: 9, LBs: D 6-H 4-K 1-KC 4-N 3-Z 1.

Address: Soling Club Nederland R. Kurpershoek Zuiderweg 18 Huizen (N.H.)

Holland

National Officers: Chairman R. Rozendaal Secretary: R. Kurpershoek

International Officer: Elected to ISA: Geert Bakker (President)

1	2	Name of Soling	Name of Owner	LB
н	1		Sold into W. Germany	N
H	2		Sold in France (F 118)	N
н	3	Cadans	Sold in W.Germany	D
H			H. Brouwer	N
H			J.D. Schooneveldt	Н
н			H.J.E. Böchen	н
	7	The state of the s	K. v. Diik	н
	8	Rising Hope		Z
570	9		C.P. de Vries	Н
	10	Brave Hendrik V		D
	11		Sold to Belgium (B 11)	D
***	12	Vasama	Sold to W. Germany	D
	13	Brave Hendrik VI		KC
	14	Brave Hendrik VII		D
22	15	Bojo	Sold in Belgium	D
28	16		K, F, Jansen	K
20	17		Geert Bakker	KC
	18	Brave Hendrik		KC
	19		R. Rozendaal	KC

Associate Members:

Bakker, F. — Bakker, S.F.A. — Behrend, M. — Berg, J. van den — Bogaard, L. — Coster, B.A.M. — Klein, A. – Keyzer, P. – Kurpershoek, R. – Lucas, J.B. – Pon, A. du – Vlaming, H. de – 1-ITALY

Total of Soling numbers: 176, Paid-up Solings: 123, LBs: D 66 - F 3 - I 57 - IA 37 - K 1 - N 3 - Z 7. Not issued: 2.

Address: Italian Soling Association (Associazione Italiana "Soling") Vittorio Porta (Tel. 387.242) Via Manfredi 2 16148 Genova Italy

National Officers:
Leonardo Fava, 40042 Cento
Arnaldo Sciolari, Roma
Gianfranco Negri-Luino, Varese
Scaramucci Pietro, Genoa
Secretary: Vittorio Porta, Genoa
Technical Committee:
Cap. Ottavio Puleo
Via Piaggio 24
Genova.

International Officers:

Appointed to ISA: Fabricio Serena

Abbreviations:

*S.V.M.M. = Sport Velico Marina Militare *Y.C.I. = Yacht Club Italiano *F.I.V. = Federazione Italiana Vela.

4	2	Name of Soling	Name of Owner	LB
-	1	Kali	Odorisio Pietro	-
1	3	Cacciadiavoli V Schiaffo XI	Micheletti Angelo Bovolenta Oscar	L
1		Surriento	Marcotto	1
1	5	Lala III	Filippini G. & Mainetti G.	1
1	6	Serena	Petrovich Giovanni	N
1	7 8	Alvin	Alberto Rosnati	1
i.	9	Cia III Alalunga	Da Pra Giorgio Fasoli Luigi	i
1	10	Sheerazade	Bosetti Renato	-1
-	11	Susy I	C. G. Pietro Denti Amedeo	1
	12	Valpadana	Denti Amedeo Bondavalli Giulio	1
-	14	Furiante II Pico	Guida Novera	ż
-	15	Ceol Mara II	Y C I * Genova	F
1	16	Donatella III	G. Livio & D. Casa S. M. Gabriele	F
-1	17	Onda	M. Gabriele	NK
	19	Harpo III Shark	Giorgio Ciucci Sergio Atti	N
i	20	Sirio	Balzi Carlo & Ciampelli Sergi	
-1	21	Morbin	S.V.M.M.* S.V.M.M.*	- 1
1	22	Averla	S.V.M.M.*	1
1	23	Riverbelle No	Ferradini Franco Carli Renzo	1
Ť	25	Nostromo	G. Giancarlo	i
1	26	Arys II	Lamberti Giuseppe	-1
1	27	Magifra	Carraro Franco	1
1	28	Bagheera Folaga	Boschetti Giancarlo Gemignni Gianpiero	1
1	30	Cicca II	Gollini Stefano	ż
- 1	31	Finco	S.V.M.M.*	Z
-	32	Contenero	Monetti G. & Alvisi P.	- 1
1	33	Sluck	Martellotta Vincenzo	1
-	35	Santa Rita Gabbiano	Tomani Mario Del Pezzo Rocco	i
i	36	Ciccio	Bertesa Bonatello	- 1
- 1	37	Ghibi	Bonazzi Vincenzo	- 1
1	38	Corniche	Lorenco Tronfi	1
H	39	Joe Condor Mariella	Giovanni Elena Bonfili Nicola	i
1	41	Franca	Circolo della Vela di Roma	i
- 1	42	Talisman	Theodoli Filippo	-1
1	43	Lulu	Dona Dalle Rose Nicolo	1
H	45	Brivido Kiko	Malone Giovanni Foce Mauro	-
- i	46	Independent II	Ricardo Rosati	i
-1	47	Lizy II	Petrucci G. Luigi	1
- 1	48	Red Baron	Nervi Mario	- 1
4	49 50	Hans Castoro Legionario	Stiefel Gert Circolo Canottieri Napoli	1
-1	51	Wavecrest	Randaccio Ettore	Ď
1	52	Maria Elena	Ugo Brivio	1
1	53	Sancho	Bortolaso Ennio	-1
1	54	Ase Tappa I	Danero Sergio	1
1	56	Banzai	Casiraghi Carlo Leumann Max	Z
1	57	Settebello	Sironi Franco	Z
1	58	Harpo V	Marinelli Guerrino	1
-	59 60	Gardel She	S.V.M.M.* Salvetti & Zucconi Mauro	2
- î	61	Sussy !	Vittorio & Pietro	i
1	62	Elan IV	Lega Navale Italiana, Anzio	1
	63	Sprint II	Calo Marco	Z
+	64	Futuro I Mirage	Lorentiis & Butteri Davido Clerici	D
i	66	Fiesta	Marangoni Angelo	D
1	67	Ito I	Del Favero Lino	D
1	68	Aquamanda	Rossari Alberto	D
1	69	Kriss VIII	Lorenzo Magrograssi	D
1	70	Posillipo Astral	Giovanni Formisano Finocchi Maurizio	0
	-		The state of the s	1

		Name of Soling		LB
1	72	Falco Sopwith Camel	Ministero Aeronautica	1
i		Duck Camel	Ferioni Sandro Buffetti Enrico	IA
i		Rododendro IV		D
1		Trikia	Pontremoli Paolo	IA
1		Kokodach	Piero Miceu	IA
1		Folgore	Terzi Gabriele	IA
1		Don Miguel Nina	Di Gennaro Paolo Nulli Ettore	IA
ı		D.O.C.	Alessandro Perloni	D
ı		Stornel	S.V.M.M.*	Z
-4		Zeta	Giannelli Carlo	IA
1		Quasar II	Bonamico Sergio	1
1		Fifa Finco II	Fontani Alberto	IA
i		Cinoli	S.V.M.M.* Volterrani Ugo	D
i		Nostromo	Volterrani Ugo Gabaldo Giancarlo Vielati Giovanni	IA
- 1		Orgia	Vielati Giovanni	1
1		Schiaffo XIV	Gianpaolo Salina	D
1		Pellino	Broglia Franco	IA
1	92	Magari Chissá Abeon	Milone Guiseppe	IA
i		Sirio III	Orlandi Sergio De Leo Sergio	D
ı		Antigua III	District All In-	IA
1				D
-1	97	Alvin	Alfonso Cesa	D
1			Negri & Baldioli	D
!		Niccola	Gameli Cocca	IA
	100	Mizar Deneb	Sella G. Alessandro Mancini Claudio	IA
	102	Ezechiele	Pavella Giovanni	IA
	103	Peler	Leopoldo Conporti	IA
-1	104	Joy	Andreuzzi Maurizio	D
	105	Walma	Mollo Mario	IA
		Trilla	Rovelli Nino	IA
H		Vesuvio Alligator	F.I.V.* Santoni Franco	D
i		Fraca II	C.V. Roma	D
	110	Sprint III	Testa Michele	D
-1	111	Ceol Mara	Aimone Marsan G.	D
	112	Kerilos	Sergio Bonamigo	D
	113	Trikia	Giuseppe Grosso Bassani Ermanno	D
	114	Magic		IA
	115	Tiker Pinido	Bassani Ermanno Francesco Arditi	D
	117	Amikouk	De Tommasi Tomaso	1
	118	Morbillo	De Tommasi Tomaso Vezzani Guglielmo	D
	119	Fiesta	Coen Corrado	D
	120	Free one	Pietro Ciboldi	D
	121	Squinzia IX Frisolin	Shapira e Pracchi	1
	122	Canaco	S.V.M.M.* Giuseppe Ubertone	IA
		Ostricia	Giuseppe Ubertone S.V.M.M.*	IA
		Kika	Giulio bondavalli	0
	126	Spray II	Massimo Paini	D
	127	Tibi Dabo	Consolo & Pezzoli	DIA
	128	Polipo		D
	130	Tata II Barbarigo	Carlo Fedeli Parodi Mario	D
		Talita II	Belini & Trotta & Mattonelli	D
		Mizar	Alessandro Orlandi	D
	133	Vestone	Di Nola Fabio	D
		Sirio IV	Loris Vaccari	D
	135	Mivado	Benedetti Gianpaolo	F
	136	La Chica Marisa IV	Stolz Inge Malingher Sergio	D
		Charlie	Carpaneto Alberto & Andre	
	139	Tevcra V	Leonardo Fava	D
	140	Nina II	Enrico Fravezzi	IA
	1141	Lerone	Stefano Rossari	IA
	142	Fanacol	Faglia Paolo	IA
	143	Aquamanda	Bertamini Giovanni Bonfili Nicola	IA D
	1 144	Cangaceiro Finco III	Marivela Sez. Velica M.M.	D
		Cipi III	Gianenrico & Cravenna	D
	1 147	Antigua V	Luigi Zaffaguini	D
- 1	148	Sheerazade II	Maurizio V. Curti	D
	149	Furiante II	Avanzini Givliano	IA
	150	Tamquam		IA D
	1 151	Bettina	Zezzo Giorgio	D
		Berenice Canaco	Georgio Musso Alessandro Bianchi	IA
		Peler	F.I.V.	IA
	1 154			D
	1 154	Magra	Repossi Aldo	
	1 155	Magra Gabry	Giuseppo Lo Faro	D
1	1 155 1 156 1 157	Magra Gabry Guapa	Giuseppo Lo Faro Massimo Mariotti	D
1	1 155 1 156 1 157 1 158	Magra Gabry Guapa Leonardo	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo	D
1	1 155 1 156 1 157 1 158 1 159	Magra Gabry Guapa Leonardo	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F, S, di Lapigio	D D IA
1	1 155 1 156 1 157 1 158 1 159 1 160	Magra Gabry Guapa Leonardo Mignold Nike	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz	DDAD
1 1 1 1 1 1	1 155 1 156 1 157 1 158 1 159 1 160 1 161	Magra Gabry Guapa Leonardo Mignold Nike Giuli III	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi	DDADAD
100000	1 155 1 156 1 157 1 158 1 159 1 160 1 161	Magra Gabry Guapa Leonardo Mignold Nike	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi	DDIADIA
THE REAL PROPERTY.	155 156 157 158 159 160 161 162 163 164	Magra Gabry Guapa Leonardo Mignold Nike Giuli III Rododendro 5 Abeon	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi Sergio Orlandi Fabio Albarelli	DDIADIADIA
	155 156 157 158 159 160 161 162 163 164 165	Magra Gabry Guapa Leonardo Mignold Nike Giuli III Rododendro 5 Abeon Peler II Mizar	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi Sergio Orlandi Fabio Albarelli Mario Gallini	DOMORADA
	155 156 157 158 159 160 161 162 163 164 165 166	Magra Gabry Guapa Leonardo Mignold Nike Giuli III Rododendro 5 Abeon	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi Sergio Orlandi Fabio Albarelli Mario Gallini Aventino Perino	DDADADAADA
1	155 156 157 158 159 160 161 162 163 164 165 166	Magra Gabry Guapa Leonardo Mignold Nike Giuli III Rododendro 5 Abeon Peler II Mizar	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi Sergio Orlandi Fabio Albarelli Mario Gallini Aventino Perino Not issued	DDADADAADA
	155 156 157 158 159 160 161 162 163 164 165 166 167 168	Magra Gabry Guapa Leonardo Mignold Nike Giuli III Rododendro 5 Abeon Peler II Mizar Kriss IX	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi Sergio Orlandi Fabio Albarelli Mario Gallini Aventino Perino Not issued Not issued	DDADADAADA
	155 156 157 158 159 160 161 162 163 164 165 166 167 168 169	Magra Gebry Guapa Leonardo Mignold Nike Giuli III Rododendro 5 Abeon Peler II Mizar Kriss IX	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi Sergio Orlandi Fabio Albarelli Mario Gallini Aventino Perino Not issued Angelo Marino	DDADADAADA
THE REAL PROPERTY AND ADDRESS OF THE PARTY AND	155 156 157 158 159 160 161 162 163 164 165 166 167 168 169 170	Magra Gabry Guapa Leonardo Mignold Nike Giuli III Rododendro 5 Abeon Peler II Mizar Kriss IX Aquarius Susy	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi Sergio Orlandi Fabio Albarelli Mario Gallini Aventino Perino Not issued Not issued	DDADADAADA
	155 156 157 158 159 160 161 162 163 164 165 166 167 168 169	Magra Gebry Guapa Leonardo Mignold Nike Giuli III Rododendro 5 Abeon Peler II Mizar Kriss IX	Giuseppo Lo Faro Massimo Mariotti Rosa Vincenzo F. S. di Lapigio Horst Blochwitz Giacomo Rinaldi Alvoro Rocchi Sergio Orlandi Fabio Albarelli Mario Gallini Aventino Perino Not issued Not issued Angelo Marino Pietro Scaramucci	DDADADAADA

V	Name of Soling	realite of Owner	LB
1 174	La Rossa	Guiseppe Veronesi	IA
1 175	Sirio V Attila	G. B. Capri-Gruciani Gabriele Terzi	IA
. 170	Fitting	Capitole Terzi	IA
	iste Members:	A TOTAL CONTRACTOR OF THE PARTY	
	tti, Piero	Ombuen, Claudio	
Dome	loni, Lio nici, Maurizio	Pescetto, Piero Vaccaro, Enrico	
Lo Sa	rdo Francesco	Zanuso, Vittorio	
Mariot	tti, Ettore		
IR - E	EIRE		
		rs: 3, Paid-up Solings: 1,	LBs:
	Not issued: 2		
Addre Irish Y	ss: 'achting Association	on	
Presid	ent: John J. Walke	er .	
	Irsula Maguire (Second Street		
	per Georges Street aoghaire, Co Dubi		
Ireland		Francisco Company	
	Name of Soling		LB
IR 1 IR 2		A.J.Fay	KC
1R3			
J - JA		00 D-11 - 0 - 00	10
	of Soling number - KA 1 - N 2.	s: 25, Paid-up Solings: 23	, LBs:
Addre			
Japan	Soling Association		
c/o Mi	r. Fukuo Akiyama		
	yomizuyaki-Danch shina, Kyoto	u -	
	nal Officers:		
Presid	ent Sumio Okumu	ira	
Vice	Chairman Tadan	ni Morioka, Hiromasa	Akita
Vice Treasu	Chairman Tadan irer: Osamu Noda.	ni Morioka, Hiromasa	
Vice Treasu	Chairman Tadan irer: Osamu Noda.	ni Morioka, Hiromasa	
Vice Treasu Memb Kame	Chairman Tadan urer: Osamu Noda ers: Kanji Hashi ya, Shigehiko Ta	moto, Takashi Ohtani, maka, Tadahiko Ikami,	
Vice Treasu Memb Kamer kazu	Chairman Tadan urer: Osamu Noda ers: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki	moto, Takashi Ohtani, maka, Tadahiko Ikami,	
Vice Treasu Memb Kame kazu h	Chairman Tadan urer: Osamu Noda ers: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki	ni Morioka, Hiromasa moto, Takashi Ohtani, naka, Tadahiko Ikami, Ishii.	
Vice Treasu Memb Kamer kazu h Fleets Lake E Enosh	Chairman Tadan urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki : Biwa: Stuned Sana ima: Akio Kameyi	ni Morioka, Hiromasa moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da	
Vice Treasu Memb Kamer kazu h Fleets Lake E Enosh	Chairman Tadan prer: Osamu Noda. pers: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki : Biwa: Stuned Sana	ni Morioka, Hiromasa moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da	
Vice Treasu Memb Kamer kazu h Fleets Lake E Enosh	Chairman Tadan rer: Osamu Noda. ers: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki : Biwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob	ni Morioka, Hiromasa moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da	
Vice Treasu Membi Kame kazu h Fleets Lake E Enosh Nagoy	Chairman Tadan urer: Osamu Noda. iers: Kanji Haki ya, Shigehiko Ta Kaneko, Masayuki isaiwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi	Akio Kimi-
Vice Treasu Memb Kamer kazu F Fleets Lake E Enosh Nagoy	Chairman Tadan rer: Osamu Noda. ers: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki : Biwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami	Akio Kimi- LE N
Vice Treasu Memb Kamer kazu F Fleets Lake E Enosh Nagoy J 1 J 2 J 3	Chairman Tadan rrer: Osamu Noda- iers: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a; Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia	moto, Takashi Ohtani, naka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club	Akio Kimi- LE N N
Vice Treasu Memb Kamer kazu F Fleets Lake E Enosh Nagoy J J J J J J J J J J J J J J J	Chairman Tadan irer: Osamu Noda. irer: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki isiwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chryster Silvia Aquarius	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa	Akio Kimi- LE N N J
Vice Treasu Memb Kamer kazu F Fleets Lake E Enosh Nagoy J 1 J 2 J 3 J 4 J 5	Chairman Tadan rrer: Osamu Noda- iers: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a; Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia	moto, Takashi Ohtani, naka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club	Akio Kimi- LE N N
Vice Treasu Memb Kamer kazu F Fleets Lake E Enosh Nagoy 1 1 2 3 3 4 3 5 5 3 6 5 7 7	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Takaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a; Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya	Akio Kimi- LE N N J KA J J
Vice Treasuments Kamer kazuments Lake i Enosh Nagoy J 1 J 2 J 3 J 4 J 5 J 5 J 7 J 8	Chairman Tadan urer: Osamu Noda. urer: Asami Hashi ya, Shigehiko Ta kaneko, Masayuki : siwa: Stuned Sana ima: Akio Kameyi a; Yoshihiko Kob Name of Soling Playhoys Team Chryster Silvia Aquarius Conger Reifoo Reiko Pearly Shell	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University	Akio Kimi- LE N N J KA J J J J J
Vice Treasuments Membre Kazuments Ka	Chairman Tadan urar: Osamu Noda. urar: Osamu Noda. urar: Kanji Hashi ya, Shigehiko Takaneko, Masayuki isina: Akio Kameyia: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii	Akio Kimi- LE N N J KA J J J J J
Vice Treasuments Kamer kazuments Lake i Enosh Nagoy J 1 J 2 J 3 J 4 J 5 J 5 J 7 J 8	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urers: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : diwa: Stuned Sana ima: Akio Kemeyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a yashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami	Akio Kimi-
Vice Treast Membi Kamer kazu I Fleets Lake E Enosh Nagoy J J J J J J J J J J J J J J J J J J J	Chairman Tadan urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada	Akio Kimi- N N J KA J J J J J
Vice Treasb Kamer kazu li Fleets Lake Enosh Nagoy 1 2 3 3 4 4 J 5 5 J 6 7 J 8 J 9 J 10 J 11 J 11 2 J 13	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka	Akio Kimi- N N N J J J J J J J J J J J J J J J J
Vice Treast Membi Kamer kazu I Fleets Lake E Enosh Nagoy J J J J J J J J J J J J J J J J J J J	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urers: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : diwa: Stuned Sana ima: Akio Kemeyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda	Akio Kimi- N N J KA J J J J J
Vice Treast Memb Kamer Kazur Fleets Lake E Enosh Nagoy J 1 J 2 J 3 J 4 J 5 G J 7 J 7 B J 10 J 11 J 11 J 11 J 11 J 11 J 11 J	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki : Siiwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori	Akio Kimi-
Vice Treast Membi Kamer Kazu H Fleets Lake E Enosh Nagoy 1 2 3 3 4 4 5 5 5 5 5 5 5 5 5 5 5 5 6 5 5 6 5 5 6 5 6 5 6 5 6 6 5 6	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki : Siiwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a yashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani	Akio Kimi-
Vice Treast Membi Kamer kazu i Fleets Lake i Enosh Nagoy J 1 J 2 J 3 J 4 J 5 J 6 J 7 J 8 J 7 J 8 J 7 J 1 J 1 J 1 J 1 J 1 J 1 J 1 J 1 J 1	Chairman Tadan irer: Osamu Noda. irer: Anji Hashi ya, Shigehiko Ta Kaneko, Masayuki isha: Stuned Sana ima: Akio Kameyi ia: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa	Akio Kimi-
Vice Treast Memb Kamer kazu f Fleets Lake E Enosh Nagoy 1 1 2 J 3 3 J 4 J 5 6 J 7 7 J 8 J J 10 J 11 J 12 J 13 J 14 J 15 6 J 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki : Siiwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a yashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani	Akio Kimi-
Vice Memby Kamer Kazu I Fleets Kazu I Fleets Enosh Nagoy J 1 J 3 J 4 J 5 6 J 7 J B 9 J 10 J 11 13 J 16 J J 17 J 18 J 19 J 1 10 J 17 J 18 J 19 J 1 10	Chairman Tadan irer: Osamu Noda. irer: Osamu Noda. irer: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki isiwa: Stuned Sana ima: Akio Kameyi a: Yoshiniko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu	Akioo Kimi-
Vice Membi Kamer Kazu I Fleets Kazu I Fleets Kazu I Fleets Kagov J J J J J J J J J J J J J J J J J J J	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a yashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishiihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa	Akioo Kimi-
Vice Memb Kamer Kazu 1 Fleats Enosh Nagoy J 1 J 2 J 3 J 4 J J 5 J 1 J 1 J 1 J 1 J 1 J 1 J 1 J 1 J	Chairman Tadan irer: Osamu Noda. irer: Osamu Noda. irer: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki isiwa: Stuned Sana ima: Akio Kameyi a: Yoshiniko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishiinara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami	Akioo Kimi-
Vice Membi Kamer Kazu I Fleets Kazu I Fleets Kazu I Fleets Kagov J J J J J J J J J J J J J J J J J J J	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a yashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya	Akioo Kimi-
Vice Memby Kamer Kazu I Fleets Kazu I Fleets Enosh Nagoy J 1 2 3 3 J 4 5 J 7 5 J 10 J 11 12 J 12 J 13 J 14 J 15 J 16 J 17 J 18 J 18	Chairman Tadan irer: Osamu Noda. irer: Osamu Noda. irer: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki isiwa: Stuned Sana ima: Akio Kameyi a: Yoshiniko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishiinara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami	Akioo Kimi-
Vice Memby Kamer Kazu I Fleets Kazu I Fleets Enosh Nagoy J 1 2 3 3 J 4 5 J 7 5 J 10 J 11 12 J 12 J 13 J 14 J 15 J 16 J 17 J 18 J 18	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a yashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya	Akioo Kimi-
Vice Membi Kamer M	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Osamu Noda. urer: Osamu Hashi ya, Shigehiko Ta Kaneko, Masayuki isiwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de Olimpico	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a yashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya	Akioo Kimi-
Vice Membi Kamer M	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Osamu Noda. urer: Osamu Hashi ya, Shigehiko Ta Kaneko, Masayuki isiwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de Olimpico	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishiihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya Yoshihiko Kobayashi	Akioo Kimi-
Vice Treast Membi Kamer Kazu I Fleets Kazu I Fleets Kazu I J J J J J J J J J J J J J J J J J J	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de Olimpico	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a yashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya Yoshihiko Kobayashi Nomoto Kensaku Oceanlife Co., Ltd.	Akioo Kimi-
Vice Treast Memb Kamer Kazu I Fleets Enosh Nagoy J 1 J 2 J 3 J 4 J 5 J 7 J B J 10 J 11 J 11 J 11 J 11 J 11 J 12 J 12 J 12	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Osamu Noda. urer: Osamu Hashi ya, Shigehiko Ta Kaneko, Masayuki isiwa: Stuned Sana ima: Akio Kameyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de Olimpico	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishiihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya Yoshihiko Kobayashi Nomoto Kensaku Oceanlife Co., Ltd. Okada Kunio Okumura Sumio	Akioo Kimi-
Vice Membi Kamer Kazu I Fleets Enosh Nagoy J 1 J 2 J 3 J 4 J 5 J 7 J 1 J 15	Chairman Tadan rer: Osamu Noda. rers: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki : Siwa: Stuned Sana ima: Akio Kamey, ra: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de Olimpico iate Members: o Yacht Club i Kastumi Moritaka ku Keijiro ku Kimikazu	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenae Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya Yoshihiko Kobayashi Nomoto Kensaku Oceanlife Co., Ltd. Okada Kunio Okumura Sumio Okumura Sumio	Akioo Kimi-
Vice Membi Kamer Membi Kamer Membi Kamer Membi Kamer Magoy J 1 J 2 J 3 J 4 J 5 J 7 J 8 J 10 J 11 J 10 J 11 J 11 J 11 J 11 J 11	Chairman Tadan urer: Osamu Noda. urer: Osamu Noda. urer: Kanji Hashi ya, Shigehiko Ta kaneko, Masayuki i: Siwa: Stuned Sana ima: Akio Kemeyi a: Yoshihiko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de Olimpico iate Members: o Yacht Club Kastumi Moritaka ku Keijiro oo Kimikazu i Yacht Club	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishiihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya Yoshihiko Kobayashi Nomoto Kensaku Oceanlife Co., Ltd. Okada Kunio Okumura Sumio	Akioo Kimi-
Vice Treasu Membi Kamer Kazu Fleets Enosh Nagoy J 1 J 2 J 3 J 4 J 5 J 7 J B J 10 J 11 J 11 J 12 J 13 J 14 J 15 J 16 J 17 J 18 J 19 J 10 J 11 J 12	Chairman Tadan irer: Osamu Noda. irer: Osamu Noda. irer: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki ishiwa: Stuned Sana ima: Akio Kameyi ia: Yoshiniko Kob Name of Soling Playboys Team Chrysler Silvia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de Olimpico iate Members: io Yacht Club Kastumi Moritaka ku Keijiro to Kimikazu i Yacht Club shima Masamichi Corporation	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya Yoshihiko Kobayashi Nomoto Kensaku Ocanlife Co., Ltd. Okada Kunio Okumura Sumio Ozawa Kichitaro Ozawa Kichitaro Ozawa Shinsaburo Shinomi Akira Sunagawa Hidenori	Akioo Kimi-
Vice Membi Kamer Kazu I Fleets Enosh Nagoy J 1 J 2 J 3 J 4 J 5 J 7 J 8 J 1 J 1 J 1 J 1 J 1 J 1 J 1 J 1 J 1 J 1	Chairman Tadan rer: Osamu Noda. rers: Kanji Hashi ya, Shigehiko Ta Kaneko, Masayuki i: Siwa: Stuned Sana ima: Akio Kemey, ra: Yoshiniko Kob Name of Soling Playboys Team Chrysler Silivia Aquarius Conger Reifoo Reiko Pearly Shell Okutan System 10 Moon River North Wind Pin Pon Pan Challenger Kitty Yugen Moon Dance Konan Sunny Line Conger Goliath Vinto de Olimpico iate Members: o Yacht Club Kastumi Moritaka ku Keijiro ko Kimikazu i Yacht Club shima Masamichi shima Masamichi	moto, Takashi Ohtani, maka, Tadahiko Ikami, Ishii. da a ayashi Name of Owner Fukuo Akiyama Michikazu Kominami Kyoto Yacht Club Norio Kurokawa Ishiihara Dockyard Takebiko Kitazumi Akio Kameya Kyoto University Yasuie Ishii Tdami Morioka Kenji Murakami Tsuneo Sanada Hitoshi Ohtsuka Toyokazu Maeda Kanji Hashimoto Kenichi Kobori Takashi Ohtani Ichiro Kidenaa Hasime Tominaga Takao Mastuda Kazuo Tokutsu Senzo Niwa Tad Ikami Takao Ninomiya Yoshihiko Kobayashi Nomoto Kensaku Oceanlife Co., Ltd. Okada Kunio Ozawa Kiinsaburo Shiomi Akira	Akioo Kimi-

K - UNITED KINGDOM

Total of Soling numbers: 124, Paid-up Solings: 60, LBs: D 27 - F 3 - K 81 - KC 3 - N 6. Not issued: 4.

LBs: D 27 — F 3 — K 81 — KC 3 — N 6. Not issued: 4.

Adress:
British Soling Association
Mr. John Derry, Secretary
Kitley Cottage, Ship Road
Burnham-on-Crouch
Essex CMO 8JX
England
National Officers:
President Vernon Stratton
Chairman Terry Wade
Technical J. A. Clare
Hon. Treasurer Roger Lean-Vercoe
Member of Management Committee E. Duncan Simonds
Southern Area Solings:
E. D. Simonds, Winloed, Pangbourne, Berkshire.
RG8 8LB.
Scottish Solings:

Rootels Solings:
R. J. McDougall, Class Convener, 18, Westbourne Gardens, Glasgow. G12 9XD.
Eastern Area Solings:
J. A. Clare, 18a, Seymour Walk, London, SW 10.

Northern Area Solings: N. W. Dawson, Sarnico, Ferry Road, Nab Wood, Bowness-on-Windermere, Cumbria.

Welsh Area Solings: P. A. Wilkins, The Stockings, Husphins Lane, Codsall, Staffordshire.

International Officers: Elected to ISA: E. Duncan Simonds. Appointed to ISA: Kenneth B. Miller.

Abbreviations:

*N.S.C. = National Sailing Centre *R.N.S.A. = Royal
Naval Sailing Assocation *R.W.Y.C. = Royal WinderSacht Club *C.C. = Cruising Club.

mere Yacht Club *C.C. = Cruising Club.							
1	1	Name of Soling	Name of Owner	LB			
K	1	Solorana	Name of Owner J. Watson	K			
K	2	Solan	J. Watson R. W. Heuchan B. D'Agostino	N			
K	3	Solan More	B. D'Agostino	N			
K	4	Solano Bolero Soliris Just Relax Solitaire	D. Beveridge	N			
K	5		Tyler Boats	K			
K	6	Bolero	E.S. Fairley	N			
K	/	Soliris	C. V. Brown	N			
K	8	Just Helax	A.I.Flatman	KKKKKKKK			
~	10	Solitaire Edolusios S	Coatt & Unadaran	N.			
V	11	Edelweiss S Solveig	Scott & Henderson	M			
K	12	Solvery	J. & C. Robertson Sold in Bermuda	K			
K	13	Nancy	I A Clare	K			
K	14	Sing-Lo	J.A. Clare Island S.C.	K			
K	15	Devastation	Island S.C. B. Hamilton D.E.Baker Sold in Bermuda Not issued	K			
K	16	Penialib	D F Baker	K			
K	17	Rattlesnake	Sold in Bermuda	K			
K	18		Not issued	-			
K	19	Solbranna	R.V. Dovle	K			
K	20	Dhalgren	R.D.G. Roberts	K			
K	21	Vega	J.K. Bailev	K			
K	22	Streaker	C Kearns	K			
K	23	Overdraft	Sold to Milford Haven	K			
K	24	Soliloguy	R.N.S.A. Clyde	K			
K	25	Solander	G.J. Fletcher	K			
K	26	So Long	D. Johnson	K			
K	27	Tronera	G.E.N. Vernon	K			
K	28	Sting I	J. Martin	K			
K	29	Maid of Vectis	R.E. Wilkes	K			
K	30	Frozinn	R. Carlisle	K			
K	31	Orbit Tamarak Forlat Uproar	Sold in Bermuda Not issued R.V. Doyle R.D.G. Roberts J.K. Balley C. Kearns Sold to Milford Haven R.N.S.A. Clyde G.J. Fletcher D. Johnson G.E.N. Vernon J. Martin R.E. Wilkes R. Carlisle G. G. Hudson E.G. Hudson	1			
K	32	Tamarak	E.G. Hudson Sold in W. Germany	14			
K	33	Forlat	Sold in W. Germany	K			
K	34	Uproar	Sold in Belgium	K			
K	35	Scare	M.J. Price & Hind	K			
K	36	Described III	John I yler	K			
K	37	Royalist II	W.M. McNally	K			
K	38	Jet Set	Sold in Italy	K			
K	40	Solell	Miss D Dasso	-			
-	40	Mankinghird II	M W Ruckley	K			
K	41	Erodo	E Smith	V			
2	42	Louis Garoy IV	Sold to Holland (H 16)	V			
K	44	Mickey Finn IX	M. Heaviside	K			
K	45	inicitely 1 military	Col. Nicolson	K			
K	46	Streaky	Breakell & Hopkinson	K			
K	47	Elusive	Ivan Bradbury	K			
K	48	Solstice	T.D.M. Hart	K			
K	49	Searcher I	N.S.C.*	K			
K	50	Searcher II	N.S.C.*	K			
K	51	Tooshy	C. A. Segaud	K			
K	52	Insolent	Hesselbert	K			
K	53	Rooster	N. Hawkes	K			
K	54	Naima	J. Pickett	K			
K	55	Metaphor	H. L. Howison	K			
K	56	Solace	A.J. Foster	K			
K	5/	Hum Hunner	J. Allen	K			
K	58	Solemar	P. Bradley	K			
K	59	Fiy Fred	W.G. Calder	K			
K	61	Ction II	P. Ciches	K			
K	62	Brookswee	E Roshwell	K			
K	63	Metaphor Solace Rum Runner Solemar Fly Fred Gusto Sting II Breakaway Ouzo	G. Young E.G. Hudson Sold in W. Germany Sold in W. Germany Sold in Belgium M.J. Price & Hind John Tyler W.M. McNally Sold in Italy J. Lee Miss R. Barge M.W. Buckley E. Smith Sold to Holland (H 16) M. Heaviside Col. Nicolson Breakell & Hopkinson Ivan Bradbury T.D.M. Hart N.S.C.* N.S.C.* C. A. Segaud Hesselbert N. Hawkes J. Pickett R. L. Howison A.J. Foster J. Allen P. Bradley W.G. Calder H. Lovell R. Fisher E. Rothwell M. Graham	K			
36	03	0420	m. Grandin	-			

A	Name of Soling	Name of Owner	LB
	Storm	S. Glithero	K
1		J.P. Crossley	K
K 07		R.W.Y.C.*	K
K 68		R.W.Y.C.*	K
K 69 K 70	Trykk	R.W.Y.C.* P.G. Airey	K
K 71			K
K 72	Trufflehunter	H.M. Haseitine	K
K 73 K 74	Slo Gin White Bait	Island C.C.* R.L. Warner	K
K 75	Poliv	R. J. McDougail	D
K 76	Stikleback II	W. Dawson P.P.Dickie	K K K K K K K
K 77	Tyla Tiga Calshot Cowboy	R.A. Lipsett	K
K 79	Scarlett	P.H. Chirholm	K
K 80	Mrs. Frequently	N. Dent	K
K 81 K 82		A.D.Hindley R. Boss	K
K 83		Sold in Ireland (N. Watso	n) K
K 84	Detente II	P. Firth Cunningham & Higham	K
K 86	Hilarity Hairy Bee	J.G. Pollard	K
K 87	Hairy Bee Solitude	J. G. Murray	K
K RR		Sold in France	F
K 89	Emma	G.S. Bourne Not issued	K
K 91			- K
K 92	Searcher III	F.I. Simpson H. G. Oestreich J. D. Oddie G. Watson Sold in Australia W. Pawson	K
K 93	Surprise Staccato	G. Watson	D K
K 95	Aquabear	Sold in Australia	D
K 96	Ouporo		D
K 97	Avalanche Frequently Knot	T. Wade	D
18			10
10	Super Bear	J. Knights	D
	Alphida	M. J.Wheatly J. Knights Miss Gwen Cairnie C. J. Hall & Rigby J. Caulcutt	D
K 102	Dreadnought Blowjob	J. Caulcutt	D
	Kudu	J. Fewster	D
K 104 K 105	Loup Garou	J. B. Clark	D
K 106	Cock-a-Too Clarevoyant	J. A. Clare P. A. Wilkins	D
K 108	Trufflehunter II	A. A. B. Canning	KC
K 109		Mr. Jones	D
	Michty Roor	C. C. Hobday Sold in Switzerland	D
	Chameleon II Hortense	D. Young	KC
	Bullett II	Watson & Cochrane & Woolard	D
K 114	Bo-bo	Mc Cann & Glaister	D
K 115	Pandemonium III	E. D. Simonds	D
K 116	Bees Knees	R. Lean-Vercoe	D
K 117 K 118		M.J. Baker-Harber E.S. Fort	KC D
K 119	Tromance	Under Construction	-
K 120	Bulldozer	Under Construction D.I.F. Sherriff J.M.R. Allen	D
K 121	Hum Runner	J.M.H. Allen	D
K 123		J.D.A. Oakley	D
	Frequently Knot		D
Associ	ate Members (22):		
Allen,	T, -	Miller, J	
Burho	use, R	Osborne, C	
Evans,	ane, J. – P. –	Peckman, M.A. – Pollard, T. –	
ter	ner, J.M	Porritt, C.S	
orres	trick, M.J. —	Simonds, C. – Simonds, R. –	
Gurne	v. Guv -	Smith, I. Mac Donald	
Hessel	green, G. C tine, M.S.W	Wilkins, P.S.A. – Wilkins, R. M. –	
McCar	nn, D. –	Woolward, I. –	
	1 4		
	1		
	2.75		
	AUSTRALIA	The lates of the l	44
Total	of Soling numbe	rs: 146, Paid-up Solings: - KA 107 - KAA 9 - I	96,
- USC	1. Not issued: 5.	KA 107 - KAA 3 - 1	
Addre	ss:		
Austra	lian International	Soling Association	
32, No	J. Denham orthwood Road,		
North	wood 2066		
Austra			
Nation	al Officers: al President: Tony	Parker	
Nation	al President: Tony al Treasurer: R. H	udson	
Nation	al Secretary: Tony .: Max Gregory	Denham	
Victor	ian: Peter Gillon		
Wester	n Australia: Peter	Anderson	
South	Australia: Jeff Sch	rainm	

Intern. Officers: cted to ISA: Ken Berkeley pointed to ISA: Max Whitnall

A	N	ame of Soling	Name of Owner	
KA	1	Flicka	J. Tudball	KA
KA	2	Flicka Mirage	F.A. Philips	KA
KA	4	Kite IV Solitaire	H. de Torres H. Spencer R. W. Pentecost Not issued G. Lamble J. Simmonds L. R. Kebort L. Cooke J.A. Gledhill T.D. Manthorpe P. Walker B.J. Curren Lansdell & Paine	KA
KA	5	Skye	R. W. Pentecost	KA
KA	6	Conto	Not issued	KA
KA	8	Serendipity	J. Simmonds	KA
KA	9	Solong	L. R. Kebort	KA
KA	10	Carol A	L. Cooke	KA
KA	12	Leander VII	T.D. Manthorpe	KA
KA	13	Pasha	P. Walker	KA
KA	14	White Pointer	B.J. Curren Lansdell & Paine	KA
KA	16	Buster Jeata SouthernCross Ffiona	E. & M. Sharp	K
KA	17	SouthernCross	R. J. Tucker	K
		5445		KA
KA	20	Solander	W. Mobbs & Edmondson	KA
KA	21	Aeolian V	A.J. Denham W. Mobbs & Edmondson J. Hood C. Matulich C. Ryan & B. Davies A.R.E. Gregory Not issued Winn & Gregory M. Lehren	KA
KA	22	Patches	C. Matulich	KA
KA	24	Cobbler	A.R.E. Gregory	KA
KA	25		Not issued	-
KA	26	Charisma III Trio	Winn & Gregory	KA
KA	28	Solstraale	Winn & Gregory M. Lehmann J.E. Sheehan G. Walton R. W. Johnson R.C. Case J. Mitchell	KA
KΔ	29	Fling	G. Walton	KA
KA	30	Thetis III Yaraandoo	R. W. Johnson	KA
KA	32	Avanti	J. Mitchell	KA
KA				KA
KA	34	Cynara III	R. L. Delongville	KA
KA	35	Anouk Kirsten	A.J. Lukas Lester & Pratten &	K
			Middleton & Flook	KA
KA	37	Meltemi	R.E. Greene	KA
KA	38	Yandoo	A. Clinton M.J. McKillop	K/
KΔ	40	Hagar Swift		
KA	41	Eltanin	L.V.Hawkins&B.Mortlock	K/
KA	42	HOD HOY	J. Brewer	KA
NA		Kate II	B. Hayes	K
KA				KA
KA	45	Skye Mist II	P. & A. Graaf R. & W. Goldfinch W.R. Solomons W.A. Hansen	KA
KA	47	Tara	W.A. Hansen	KA
KA	48	Minx	G.J. & T.C. Beardsmore	KA
KA	49	Shad	G.J. & T.C. Beardsmore Sunk G. T. Paimer B. Scott R. Goldsmith John Collins D.R. Taylor Kahlebetzer & Fletcher D.C. Borckhoff II Not issued R. King J. Armos A. Dunn	KA
KA	51	Freia	B. Scott	KA
KA	52	Raider	R. Goldsmith	KA
KA	53	Siandra	John Collins	KA
KA	55	Bumblebee	Kahlebetzer & Fletcher	KA
KA	56	Aquarius	D.C. Borckhoff II	KA
KA	57	Milden	Not issued	KA
KA	59	Viking Kyla Tantrum	J. Amos	KA
			A. Dunn	KA
KA		Sirocco II	Z. Stoliznow	KA
KA	63	Windmill Bintana	N.G.A. Olliffe G. Boeck	KA
KA	64	Nulka	P. Briggs	KA
KA	65	Aquilla Roulette	M. A. Michael	KA
KA	67	Claire de Lune	J. Moline F. I. Whitaker	KA
KA	68	Claire de Lune Jill III	R. Roberts	KA
KA	69		Not issued	-
KA	71	Bennelong Estelle	S.C.W. Stäcker	KA
KA	72	FreezingHotV	J. Jackson & A. Perrett	KA
KA	73	Seventy Three	R. R. Dickson	KA
KA	75	Argon Jacknot	J. Jackson & A. Perrett R. R. Dickson C.R. Hartz L.L. Swinnerton	KA
			B. Chivers	KA
KA	77	Alexia	Sold Overseas	D
KA	79	Alexia Merri Jig Vanora Achieve Athene	W.H. Haldane F.E.S. Carnachan	KA
KA	80	Achieve	B. Martin	KA
KA	81	Athene	B. Martin Dr. Leslie	KA
KA	83	Athene Vogel Telopea	A.I. Balks L. Nordstrom	KA
KA	84	Kristina	J. Kingsford Smith	KA
KA	85	Freedoms Childe II	J. Kingsford Smith P. Stransky	KA
KA	86	Childe II Sigrid	J.Brettingham-Moore	KA
NA	0/		I Cook	KA
KA	88	Robin III	Sold in US 652 R. Tasker	KA
KA	90			KA
KΔ	91	Omono	J. A. Parker	KA
KA	92	Lorelei	W. White	KA
KA	94	Patrice II Saga III	Sunk M.R. Wood	KA
KA	95	Patrice II Saga III Vanessa Esbe	Sunk M.R. Wood John M. Phillips J.W. Smallwood	KA
			J.W. Smallwood	KA
KA	97	LUKI	F.D. Linacre Backwell & Gardiner &Pizer	KA
		Ship	A.L.Phillips	KA

0	Manager and Mark	Name of O	
		Name of Owner	LB
KA 100	Silja	E. Murphy & R. Johnson W.J. & J.W. Rice	KA
KA 101	Harmony II	R.W. Hamilton	KA
KA 103	Carol Ann	L.W. Weeks	KA
KA 104	Polaris	H, & C, Olde	KA
KA 105	Black Hat	Harry Pickett	KA
KA 106	Scarlett	W.J. & J.W. Rice B.W. Hamilton L.W. Weeks H. & C. Olde Harry Pickett G. Jensen	KA
KA 107	Amity	W. A. Hansen J. Puglisi J. K. Baron-Hay Ralph & Gibson H. Speikman J. Summers D. J. Vincent Manford & Day M. Gillett S. Lodge W. K. Kopsen B. Rowe P. R. Anderson G. Palmer M. Whitnall D. Brockhoff S.D. Corser Dallas Dempster Peter L. Gillon Berkeley & V. Willman	KA
KA 108	Loopy	J. Puglisi	KA
KA 109	Square One	J. K. Baron-Hay	D
KA 110	Nefertari	Ralph & Gibson	KA
KA 111	One Gun	n. Speikman	KA
KA 112	Warne	D. I. Vincent	KA
KA 114	Leda	Manford & Day	D
KA 115	Taworri	M. Gillett	D
KA 116	Atalanta	S. Lodge	KA
KA 117	Battle Axe VI	W. K. Kopsen	KA
KA 118	Alexia	B. Rowe	D
KA 170	Adios	G Palmer	KC
KA 121	Harlequin	M. Whitnall	KC
KA 122	Elite	D. Brockhoff	KC
KA 123	Darkie	S.D. Corser	D
KA 124	Deliverance	Dallas Dempster	D
KA 125	Winkie	Peter L. Gillon	KAA
KA 120	leh	K Kelt	KAA
KA 128	Pocohontas	J. Hebiton	KAA
KA 129	Pirili	G.H. Stafford	-
KA 130	Gitana	W.J. Watson	-
KA 131	Yeromais II	J.A. Discopoulos	KAA
KA 132	Dilamma	C.1.R.P.R. Susans	NAA
KA 134	Oh Calcutta	J.D. Hannes	D
KA 135	Old Blue	Bingemann & Woodroffe	D
KA 136	Revenge	A.J. Dunn	KAA
KA 137	Showbiz	J. McDonald	KAA
KA 138	Co. Re XIV	R.G. Waller	KAA
KA 140	Ringer	R.W. Corben	USC
KA 141	The Sting	R. Hudson	KAA
KA 142	Bounty IV	M. Gregory	KC
KA 143	Lemira	P. Briggs	KC
KA 144	Outvotio	H. Terrett	KC
KA 146	Mathilda	D. N. Robins	KC
		S.D. Corser Pallas Dempster Peter L. Gillon Berkeley & V. Willman K. Kelt J. Hebiton G.H. Stafford W.J. Watson J.A. Diacopoulos C.S. Jones C.J. & P.R. Susans J.D. Hannes Bingemann & Woodroffe A.J. Dunn J. McDonald R. Wilson B.G. Waller R.W. Corben R. Hudson M. Gregory P. Briggs R. Terrett F.I. Ford D. N. Robins	110
Associat	te Members:	Parne D	
Anderso	in. J.	Peipman, K.	
Anderso	n, M. J.	Polden, I.N.	
Anthon	y, B.L.	Handell, A. J.	
Binelow	y, E, Mrs.	Rawson D.	
Catts, D	.F.	Rosenbaum, T.M.	
Dickins	on, J.	Saelens, B.	
Freeman	n C W	Shaw R	
Graham	I.P.	Stevenson, Scott	
Hall, R.	0.11	Strip, Rod	
Hearne	, H. H.	Stroud, H. E.	
Hudson.	Dr. R.	Tierney, P. R.	
Knight,	Paul	Ward, J.	
McDona	ild, G.	Whitworth, C.	
Matthey	vs. D.	Winning, J. B.	
	200	Parry, D. Peipman, K. Polden, I.N. Randell, A. J. Rankin, Bruce Rawson, D. Rosenbaum, T.M. Saelens, B. Schramm, J. D. Shaw, B. Stevenson, Scott Strip, Rod Stroud, R. E. Terrett, R. Tierney, P. R. Ward, J. Whitworth, C. Winn, R. Winning, J. B.	

 $\begin{array}{l} KB-BERMUDA\\ Total of Soling numbers; 22, Paid-up Solings; 15, LBs;\\ K 18-KC 4-N 1-Not issued; 1 \end{array}$

Address: Bermuda International Soling Association P.O.Box 63 Paget 6 Bermuda

National Officers: President Harry D. Powell Vice President Bruce D. Lines Secretary Jay C. Hooper

Abbreviations: *R.B.Y.C. = Royal Bermudian Yacht Club.

n		lame of Soling	Name of Owner	LB
KB	1	Yup Too	Govt. Youth & Sports	N
KB	2	Aloma	Sold in US	K
KB	3	Foxy Lady II	Bruce Lines	K
KB	4	Bimbo	Norman Douglas	K
KB	5	Coquette II	John Driscoll	K
KB	6	Elusive	Colin Clarke	K
KB	7	Shanty	Erroll Cross	K

Section Company Comp	Name of Soling Name of Owner	LB	n	Name of Soling	Name of Owner	LB I	KJ – JAMAICA		
10		-		The state of the s				s: 3, Paid-up Solings: 0, 1	LBs:
Marco				Leprechon					
16 15 16 16 16 16 16 16							Address:		
16 15 2066 10 10 10 10 10 10 10			KC 51	Andiamo				ation	0
Big		100	VC 52	Timbers 1711					
10 17 Blood, Book Broad Lower 15 17 Blood, Broad Lower 16 17 Blood, Broad Lower 16 17 Blood, Broad Lower 16 18 18 Career 18				Trickson VII					-
No. 100.00 100.									
S. Tears				Adriot			- Treat mates.		
Married Marr	KB 17 Blood, Sweat Bruce Lines	KC						Name of Owner	LB
No. 10 20 20 20 20 20 20 20				Chance					
18. 2 P. C. Coron K.C. C. C. 6 Or Straight P. C. Coron K.C. C. C. 6 Or Straight P. C. Coron K.C. C. C. 6 Or Straight P. C. Coron K.C. C. C. 6 Full L. C. C. C. C. 6 Full L. C.				Sundance					
							733	S.J. Burton	IN
KG	The second secon	NO.							
C - CANADA C - C					Ryan Scott	KC			
Value Company Compan	KB 22 Flash P. Conen								
Co									
Address				Jaydee				s: 1, Paid-up Solings: 0, 1	LBs:
0.3 - Kc 14 - U.S A 1 Addess: Addess		D							
Address:		BS:		Agnete		KC		Rhodesia	
Constitution								Milodesia	
Mr. Jasey Roman C.									
202 Marinade Awnuer							Name of Soling	Name of Owner	LB
Millordals, Ortation									
Marconal Missers Marconal Mi									
President Wim Abbott Sr. C 79 Sine L. Uwiser D Wally Walth C D C 79 Blandon C 79 Bla	Canada,								
Treatment Harry Roman Secretary Jim Bearty Secretary Secretary Jim Bearty Secreta									
Exercisive Company C								14 Date on Calinas D	I Day
Registrations John Sates International Office Service Appointed to SA: Charles Sizenbach									LBS:
Appointed to 150; Charles S. Seinbach				7 aprillon				10.10.0001 11	
Appointment to ISA: Charles Stering hard Stering			KC 81	Black Rain		KC		ciation	
Candidan Regional Fleet:					Peter Beamish			Ciation	
The table of the control Fleet Color								una	0
Chairman Force Barber Server Life Serv									
David Fortyth Secret Treas Bair Mc Lorie Secret Treas				Space nat			New Zealand		-
Secret Tries Bill Malace KC Secret Flags George		er		Sting			O Name of Collins	Name of Owner	10
James O'Hagan Vice Chairman Bill Abbott Bill Abbot									
Secret Trees									
2. East Central Fleet									KZ
Chairman	2 East Control Floor 4 Positio Floor								KZ
Roger Rathbun A. Lex Harrison Sceret FTreas. Scer									
Secret J Treas				Turns III					
John Norton				Lightning					
Name of Soling Name of Owner	John Martin Dill Distance		WO 00	Linksonton		100			
Vice Chairman									
Name of Soling Name of Owner	Vice Chairman		KC 97	Cuckoo Two	D. Wotherspoon	KC	KZ 10 Ghost	Alan Ballintine	KZA
Name of Soling Name of Owner	Vice Chairman John Vines		KC 97	Cuckoo Two Spook	D. Wotherspoon David Savage	KC KC	KZ 10 Ghost KZ 11 Tiamaria	Alan Ballintine J. Bruton	KZA KZA
Name of Soling Name of Owner L8	Vice Chairman John Vines Vice Chairman		KC 97 KC 98 KC 99	Cuckoo Two Spook Dynamite	D. Wotherspoon David Savage Paul Backström	KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack	Alan Ballintine J. Bruton R. Davidson	KZA KZA
CC C ODDSYN Ends W, Abbott CC CC CC ODD Compose CC CC CC CC CC CC CC	Vice Chairman John Vines Vice Chairman		KC 97 KC 98 KC 99 KC 100	Cuckoo Two Spook Dynamite Bits'n Pieces	D. Wotherspoon David Savage Paul Backström Sold to US 637	KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued	KZA KZA KZ
KC 2 Abbott Bosts LTd. KC C C Charles Benson KC C Charles Benson KC C Charles Benson KC KC 109 Charles Benson KC KC 100 Charles Benson Charles Benson KC KC 100 Charles Ben	Vice Chairman John Vines Vice Chairman Paul Vien	10	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102	Cuckoo Two Spook Dynamite Bits'n Pieces	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell	KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued	KZA KZA KZ
KC 3	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner	LB	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart	KC KC KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued	KZA KZA KZ
Faul C. Strict St	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott	LB KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher	KC KC KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued	KZA KZA KZ
Course Guest G.A. Guptil C.C.	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. KC 3 Charles Benson	LB KC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber	KC KC KC KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ
No. Solid in USA KC Solid in USA KC Solid in US Solid in U	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. KC 3 Charles Benson KC 4 Paul C. Birnie	LB KC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway	KC KC KC KC KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ
Harry Jones KC C Petra Jack Errel KC KC 112 Mauria John Alexan KC KC 112 Mauria John Alexan KC KC 113 Mauria John Alexan KC KC 114 Mauria John Melville L John John Melville L John John Melville L John John John John John John John John	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570)	LB KC KC KC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ
No. Section Company	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats L.Td. KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill	LB KC KC KC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 109	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ
Max Taylor Max Taylor Max	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptil KC 7 Sold in USA	LB KC KC KC KC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 109 KC 109 KC 110	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier Da Yacht de Quebec Inc. Jacques Deaudet Sold in US (599)	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ
No. 1	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats L.Td. KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel	LB KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 108 KC 109 KC 110 KC 111	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ
KC 12 Dolly Wayne Mullins KC Capricol Cap	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptil KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor	LB KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 108 KC 110 KC 111 KC 111	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker	KC KKC KKC KKC KKC KKC KKC KKC KKC KKC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ
Color Colo	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling RC 1 ODDS'N Ends W. Abbott RC 2 Abbott Boats LTd. RC 3 Charles Benson RC 4 Paul C. Birnie RC 5 Sold in USA (US 570) RC 6 Quest G.A. Guptill RC 7 Sold in USA RC 8 Harry Jones RC 9 Petra Jack Ertel RC 10 M.A. Taylor RC 11 Iles of Bute Gary Falcon	L8 KC	KC 97 KC 98 KC 99 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 109 KC 110 KC 111 KC 111 KC 111 KC 111 KC 111	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg	KC KC KC KC KC KC KC KC KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ
	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling Name of Owner KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US.570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 lies of Bute Gary Falcon KC 12 Dolly Wayne Mullins	L8 KC	KC 97 KC 98 KC 199 KC 100 KC 101 KC 102 KC 103 KC 106 KC 106 KC 107 KC 107 KC 110 KC 111 KC 111 KC 112 KC 113 KC 114	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans	KC KG KC KC KC KC KC KC KC KC KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole	KZA KZA KZ KZ
No. 16	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis	L8 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 106 KC 107 KC 108 KC 111 KC 11	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers:	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27,	KZA KZA KZ KZ
KC 17 Hootmagandy David Forsyth KC KC 120 Hootmagandy David Forsyth KC KC 120 Hootmagandy David Forsyth KC KC 120 Hootmagandy David Forsyth KC KC 121 Hootmagandy Color Record Re	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling RC 1 ODDS'N Ends W. Abbott RC 2 Abbott Boats LTd. Charles Benson RC 4 Paul C. Birnie RC 5 Sold in USA (US 570) RC 6 Quest G.A. Guptill RC 7 Sold in USA RC 8 Harry Jones RC 9 Petra Jack Ertel RC 10 M.A. Taylor RC 11 Iles of Bute Gary Falcon RC 12 Dolly Wayne Mullins RC 13 Karelia Edmark & Broks & Kravis RC 14 Typhoon C. Baldwin	LB KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 106 KC 107 KC 108 KC 111 KC 111 KC 111 KC 111 KC 114 KC 115 KC 114 KC 115 KC 116 KC 116 KC 117	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D. Dale G. & B. McLorie	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27,	KZA KZA KZ KZ
No. Spencer No. Spencer No. Spencer No. No. Spencer No. No. Spencer No. No	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US.570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Less Constants C. Baldwin Larry Creaser	L8 KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 105 KC 105 KC 106 KC 107 KC 108 KC 111 KC 11	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Desudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 – N 2. Not issued: 5.	KZA KZA KZ KZ
KC 20 Whistler Chris Walker KC C 21 Sold in USA KC C 22 Harpoon Douglac Currie KC C 23 Ceol Na Mara R. Gilkie KC C 24 Half Fast Roy Roy Stone KC C 25 Menis John Munro KC C 26 Windhooker KC C 27 Menis John Munro KC C 28 F. Ashworth KC C 28 F. Ashworth KC C 28 F. Ashworth KC C 29 M. Simmonds KC C C 29 M. Simm	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling RC 1 ODDS'N Ends W. Abbott RC 2 Abbott Boats LTd. Charles Benson RC 4 Paul C. Birnie RC 5 Sold in USA (US 570) RC 6 Quest G.A. Guptill RC 7 Sold in USA RC 8 Harry Jones RC 9 Petra Jack Ertel RC 10 M.A. Taylor RC 11 Iles of Bute Gary Falcon RC 12 Dolly Wayne Mullins RC 13 Karelia Edmark & Broks & Kravis RC 14 Typhoon C. Baldwin RC 15 Larry Creaser RC 16 The Children James O'Hagan RC 17 Hootmagandy David Forsyth	L8 KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 106 KC 107 KC 110 KC 111 KC 111 KC 111 KC 111 KC 114 KC 115 KC 116 KC 116 KC 117 KC 117 KC 118 KC 118 KC 118 KC 119	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 – N 2. Not issued: 5.	KZA KZA KZ KZ
KC 2U Whistler Chris Walker KC C KC 21 Harpoon CC 22 Harpoon CC 22 Ceol Na Mara KC 24 Half Fast KC 24 Half Fast KC 24 Half Fast KC 25 Panacea CE K. Tarezey KC KC 127 Blue Chip KC 128 Half Fast KC 27 Menis CO Na Munro KC 29 KC 30 KC 30 KC 30 KC 30 KC 31 KC 32 Solong Miles Kingan KC KC 131 KC 132 KC 133 KC KC 133 KC KC 133 KC KC 134 KC 135 KC 136 KC 136 KC 137 KC 137 KC 138 KC 138 KC 137 KC 138 KC 138 KC 139 KC 137 KC 138 KC 137 KC 138 KC 138 KC 139 KC 137 KC 138 KC 137 KC 138 KC 138 KC 137 KC 138 KC 137 KC 138 KC 137 KC 138 KC 138 KC 139 KC 137 KC 138 KC 137 KC 138 KC 138 KC 139 KC 137 KC 138 KC 138 KC 139 KC 139 KC 139 KC 139 KC 130 K	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US.570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 The Children KC 16 The Children KC 17 Hootmagandy KC 18 Chesga Tom Ritchie	L8 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 101 KC 103 KC 104 KC 106 KC 107 KC 108 KC 107 KC 111 KC 111 KC 111 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 119 KC 119 KC 110	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L 1 Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 – N 2. Not issued: 5.	KZA KZA KZ KZ
KC 22 Harpoon KC 23 Ceol Na Mara KC 24 Haif Fast R, Gilkie KC 25 Panacea E, K, Tarezey KC KC 26 Windhooker KC 27 Menis John Munro KC 27 Menis KC 29 KC 29 KC 29 KC 29 KC 30 Excercist KC 31 Maverick KC 31 Maverick KC 32 Soloin US Ac KC 32 Soloin US Ac KC 33 Soloin KC 33 Soloin KC 34 Chicanery KC 35 Roadrunner KC 36 KC 37 KC 36 KC 37 KC 37 KC 37 KC 38 Force Eleven KC 37 KC 38 Force Eleven KC 39 Ides of March KC 30 Roadrunner KC 30 Roadrunner KC 30 Roadrunner KC 37 KC 38 Force Eleven KC 39 Ides of March KC 30 Roadrunner KC 37 KC 38 Force Eleven KC 39 Ides of March KC 30 Roadrunner KC 37 KC 38 Force Eleven KC 39 Ides of March KC 39 Ides of March KC 39 Ides of March KC 40 Roadrunner KC 41 Joss KC 42 Soloin US KC 42 Soloin US KC 42 Soloin US KC 43 Roadrunner KC 44 Go Lightiy KC 45 Alegrias KC 46 Alegrias KC 47 Ar-Lii Anitra Björn Sandelin KC 48 Soloin US 689 KC 42 John John Solo KC 129 John Weiss KC 42 John John John Soloi in Sweden L 5 Carmen KC 12 John John Soloi in Sweden L 5 Carmen KC 12 John John John Soloi in Sweden L 5 Carmen KC 12 John John John Soloi in Sweden L 6 Soloi in US Ac KC 131 John John John Soloi in Sweden L 6 Loka Milke Soloin Sweden L 7 Ar-Lii Anitra Björn Sandelin N C L 2 Anitra Roil in Sweden L 6 Soloi in US Ac KC 131 John John Solo KC	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 KC 16 The Children KC 17 Hootmagandy David Forsyth KC 18 Chesga Tom Ritchie KC 19 Veneral Pages O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chesga Tom Ritchie KC 19 Veneral Pages O'Hagan	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 107 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 116 KC 117 KC 117 KC 111 KC 112 KC 118 KC 118 KC 118 KC 111 KC 111 KC 111 KC 112 KC 111 KC 112 KC 112 KC 113 KC 114 KC 115 KC 115 KC 116 KC 117 KC 117 KC 117 KC 118 KC 11	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 – N 2. Not issued: 5.	KZA KZA KZ KZ
Name of Soling Name	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling RC 1 ODDS'N Ends W. Abbott RC 2 Abbott Boats LTd. Charles Benson RC 4 Paul C. Birnie RC 5 Sold in USA (US 570) RC 6 Quest G.A. Guptill RC 7 Sold in USA RC 8 Harry Jones RC 9 Petra Jack Ertel RC 10 M.A. Taylor RC 11 Iles of Bute Gary Falcon RC 12 Dolly Wayne Mullins RC 13 Karelia Edmark & Broks & Kravis RC 14 Typhoon C. Baldwin RC 15 Larry Creaser RC 16 The Children James O'Hagan RC 17 Hootmagandy David Forsyth RC 18 Chespa Tom Ritchie RC 19 W. Spencer RC 20 Whistler Chris Walker	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 111 KC 111 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 118 KC 119 KC 110 KC 111 KC 111 KC 115 KC 116 KC 117 KC 118 KC 118 KC 119 KC 120 KC 12	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capricoio Skye Screech Windhooker II Iolaire Delusions Fancy	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 – N 2. Not issued: 5.	KZA KZA KZ KZ
KC 24 Half Fast Robert Brailey KC KC 126 KC 126 KC 127 Boll in US 669 KC L 2 Sold in Sweden L KC 127 Menis John Munro KC Roy Stone KC KC 127 Menis John Munro KC Roy Stone KC KC 128 The Great Speckled Bird Bill Burris L Speckled Bird Bill Burris L Sold in US KC KC 130 Suraya John Weiss KC L 6 Miss Sex Pauli Vatanen L KC 131 Mayerick George McClearn KC KC 131 Mayerick George McClearn KC KC 131 Mayerick George McClearn KC KC 132 Sold in US KC KC 133 Elusive Rob Colwell US A Rathbun KC KC 134 Chicanery M. G. Burgess & A. Harrison KC KC 135 Roadrunner KC M. Simmonds KC KC 136 KC 137 C.W. Jones KC KC 137 KC 138 Carry Doris KC KC 139 Ides of March Murray Barrett KC KC 130 Bugaboo Elilot Title KC KC 140 Fr. Brookshill KC L 15 Twill IV A. Carpentier L KC 141 Bob Whitehouse KC KC 142 Andy Meray KC KC 143 Hans Fogh KC KC 144 Go Lightly Rol Calphan KC KC 145 Bill Abbott Jr. KC Asociate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in US Asociate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Sxeden L L 2 Sold in US Asociate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Denator Character L L 2 S	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US.570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 KC 16 The Children James O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chesga Tom Ritchie KC 19 Wistler Chris Walker KC 20 Whistler KC 21 Sold in USA	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 111 KC 111 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 118 KC 119 KC 110 KC 111 KC 111 KC 115 KC 116 KC 117 KC 118 KC 118 KC 119 KC 120 KC 12	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland.	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5.	KZA KZA KZ KZ KZ
KC 25 Panacea E.K. Tarezey KC KC 25 Panacea E.K. Tarezey KC KC 25 Windhooker KC Windhooker KC KC L 3 Blues Pekka Vaahtera N KC 27 Menis F. Ashworth KC KC KC L 4 Syling Arren Pekka Vaahtera N KC 28 F. Ashworth KC KC KC L 5 Carmen Sold int Denmark D KC 29 M. Simmonds KC KC KC L 5 Carmen Sold int Denmark D KC 30 Excercist P. Dwyer KC KC L3 Suraya John Weiss KC L 7 Ar-Lii W. Neovius L KC 31 Maverick George McClearn KC KC KC L 8 Nina Pauli Rähä L KC 32 Solong Miles Kingan KC KC L 8 Nina Not issued KC 33 Force Illus M. G. Burgess & A. Harrison KC KC <	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling RC 1 ODDS'N Ends W. Abbott RC 2 Abbott Boats LTd. Charles Benson RC 4 Paul C. Birnie RC 5 Sold in USA (US 570) RC 6 Quest C.A. Guptill RC 7 Sold in USA RC 8 Harry Jones RC 9 Petra Jack Ertel RC 10 M.A. Taylor RC 11 Iles of Bute Gary Falcon RC 12 Dolly Wayne Mullins RC 13 Karelia Edmark & Broks & Kravis RC 14 Typhoon C. Baldwin RC 15 Larry Creaser RC 16 The Children James O'Hagan RC 17 Hootmagandy David Forsyth RC 18 Chespa Tom Ritchie RC 19 W. Spencer RC 20 Whistler Chris Walker RC 21 Larpoon Douglas Currie RC 22 Harpoon Douglas Currie RC 23 Ceol Na Mara R. Gilkie	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 107 KC 108 KC 111 KC 112 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 120 KC 122 KC 123 KC 124	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D. Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland.	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5.	KZA KZA KZ KZ KZ
KC 26 Windhooker Roy Stone KC C 27 Menis John Munro KC Secretary Speckled Bird Speckle	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US.570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Chespa James O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chespa Tom Ritchie KC 19 Whistler Chris Walker KC 21 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast Robert Brailey	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 99 KC 100 KC 101 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 110 KC 111 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 119 KC 111 KC 111 KC 112 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 119 KC 119 KC 111 KC 111 KC 112 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 119 KC 121 KC 121 KC 122 KC 124 KC 124	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINŁAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. n Name of Owner Björn Sandelin	KZA KZA KZ KZ
KC 28 F. Ashworth KC 29 W. Simmonds KC KC 139 Sunshine Harry Roman KC L 6 Miss Sex Pauli Vatanen L KC 31 Maverick George McClearn KC KC 131 Impatience Dave Fowler KC L 8 Nina Pauli Răihă L KC 32 Solong Mies Kingan KC KC 133 Elusive Rob. Colwell USA L 10 Red Booster KC KC 134 KC 135 Sold in USA KC KC 135 KC KC 140 KC KC 140 KC KC 140 KC KC 140 KC KC 141 KC KC KC 141 KC KC KC 142 KC KC 142 KC KC 142 KC KC 142 KC KC 143 KC KC 145 KC KC	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 lles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 KC 16 The Children KC 17 Hootmagandy David Forsyth KC 18 Chespa Tom Ritchie KC 20 Whistler Chris Walker KC 21 Harpoon KC 22 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 24 Half Fast KC 25 Panacea E.K. Tarezey	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 106 KC 110 KC 111 KC 111 KC 111 KC 111 KC 115 KC 116 KC 116 KC 117 KC 118 KC 118 KC 119 KC 122 KC 122 KC 123 KC 124 KC 124	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Desudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden	KZA KZA KZ KZ KZ
KC 29 M. Simmonds KC KC 130 Sunshine Harry Roman KC KC 30 Excercist P. Dwyer KC KC 131 Impatience Mc C S 31 Maverick George McClearn KC KC 131 Impatience Mc C S 32 Solong Miles Kingan KC KC 132 KC 133 Solong Miles Kingan KC KC 133 KC KC 134 KC 135 Solong Miles Kingan KC KC 135 KC KC 135 KC KC 136 KC KC 137 KC KC 137 KC KC 138 KC KC 138 KC KC 139 Solong KC KC 139 KC KC 130 KC KC 141 KC KC KC 140 KC KC 140 KC KC 140 KC KC 140 KC KC 141 KC KC KC 142 KC KC 143 KC KC KC 144 KC KC KC 145 KC KC 146 KC KC 147 KC KC KC 147 KC KC KC 148 KC KC 146 KC KC 146 KC KC 147 KC KC KC 147 KC KC KC 140 KC	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling RC 1 ODDS'N Ends W. Abbott RC 2 Abbott Boats LTd. Charles Benson RC 4 Paul C. Birnie RC 5 Sold in USA (US 570) RC 6 Quest G.A. Guptill RC 7 Sold in USA RC 8 Harry Jones RC 9 Petra Jack Ertel RC 10 M.A. Taylor RC 11 Iles of Bute Gary Falcon RC 12 Dolly Wayne Mullins RC 13 Karelia Edmark & Broks & Kravis RC 14 Typhoon G. Baldwin RC 15 Larry Creaser RC 16 The Children James O'Hagan RC 17 Hootmagandy David Forsyth RC 18 Chespa Tom Ritchie RC 19 W. Spencer RC 20 Whistler Chris Walker RC 21 KC 22 Harpoon Douglas Currie RC 23 Ceol Na Mara RC 24 Half Fast Robert Brailey RC 25 Panacea E.K. Tarezey RC 26 Windhooker Roy Stone	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 107 KC 111 KC 112 KC 113 KC 114 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 121 KC 121 KC 122 KC 123 KC 124 KC 124 KC 125 KC 127	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 Blues	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera	KZA KZA KZ KZ KZ
KC 30 Excercist P. Dwyer KC KC 131 Impatience Dave Fowler KC L 8 Nina Pauli Răihā L Not issued — KC 32 Solong Miles Kingan KC KC 132 KC 133 Elusive Rob. Colwell USA Sold in USA KC KC 134 Chicanery W. G. Burgess & A. Harrison KC KC 135 Roadrunner Sold in US KC KC 135 KC KC 136 KC 136 KC 137 KC 136 KC 137 KC 137 KC 137 KC 138 Carolyne & Jerry Doris KC L 13 Viuhahtaja Pakkanen & Virkola L KC 37 Carolyne & Jerry Doris KC L 13 Viuhahtaja Pakkanen & Virkola L KC 138 Ides of March Murray Barrett KC KC 139 David Smith KC L 16 Lokka Mikko Tuominen D KC 40 Bugaboo Elliot Title KC KC 141 Bob Whitehouse KC L 18 Sold in US KC KC 142 Andy Meray KC L 19 Sold in US KC KC 143 G. Lokash KC KC 144 Jim Beatty KC L 19 Sold in US KC KC 145 Sold in US KC KC 145 Sold in US KC KC 146 Sold in US KC KC 146 Sold in US KC KC 147 Sold in US KC KC 148 Sold in US KC KC 148 Sold in US KC KC 149 Sold in US KC KC 140 Hars Fogh KC L 19 Sold in US KC KC 141 Sold in US KC KC 142 Andy Meray KC L 19 Sold in US KC KC 143 Hars Fogh KC L 19 Sold in US KC KC 144 Sold in US KC KC 145 Sold in US KC KC 146 Sold in US KC KC 147 Sold in US KC KC 148 Sold in US KC KC 149 Sold in US KC KC 145 Sol	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Chespa James O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chespa Tom Ritchie KC 19 Whistler Chris Walker KC 21 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro	**************************************	KC 97 KC 98 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 106 KC 107 KC 110 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 116 KC 117 KC 118 KC 119 KC 122 KC 123 KC 124 KC 124 KC 125 KC 128	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Desudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. n Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer	KZA KZA KZ KZ LBs:
KC 31 Maverick George McClearn KC KC 132 Solong Miles Kingan KC KC 132 Glen Dexter KC L 9 Not issued L Mot Sused L 10 Red Booster B. Michelsson L L 10 Red Booster B. Michelsson L L 11 Stress Johan Carpelan L Not issued L 11 Stress Johan Carpelan L Not issued L 11 Stress Johan Carpelan L Not issued L 11 Stress L 11 Stress Johan Carpelan L Not issued L 12 Viuhahtaja Pakkanen & Virkola L 12 Viuhahtaja Pakkanen & Virkola L 13 Viuhahtaja Pakkanen & Virkola L 14 Hattiwatti Vrjö Wiherheimo L KC 135 KC KC 138 Gardyne & Jerry Doris KC L 15 Twill IV A. Carpentier L L 15 Twill IV A. Carpentier L L 15 Cokka Mikko Tuominen D KC 41 Joss A. Woolnough KC KC 141 Bob Whitehouse KC L 17 Secondo Kaj Michelsson D KC 42 Sold in US KC KC 143 Hans Fogh KC L 15 Sold in US KC KC 144 Jim Beatty KC KC 145 Sold in US KC KC 146 Sold in US (KC 145 Sold in US KC KC 146 Sold in US (KC 145 Sold in US KC KC 146 Sold in US KC KC 147 Sold in US KC KC 148 Sold in US KC KC 145 Sold in US KC KC 146 Sold in US (KC 145 Sold in US KC KC 145 Sold in US KC KC 146 Sold in US (KC 145 Sold in US KC KC 146 Sold in US KC KC 147 Sold in US KC KC 148 Sold in US KC KC 148 Sold in US KC KC 149 Sold in US KC KC 145 Sold in US KC KC 146 Sold in US KC KC 146 Sold in US KC KC 147 Sold in US KC KC 148 Sold	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 lles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Larry Creaser KC 16 The Children KC 17 Hootmagandy David Forsyth CC 18 Chesga Tom Ritchie KC 19 Winstler KC 20 Whistler KC 21 Whistler KC 21 Geol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro KC 28 F. Ashworth	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 107 KC 108 KC 111 KC 112 KC 111 KC 112 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 112 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Sunishine	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J. Rob Mahylis & B.D. Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D18 - K1 - KC1 - L Address: Finnish Soling Association Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 Blues L 4 Syling L 5 Carmen L 6 Miss Sex	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen	KZA KZA KZ KZ LBs:
KC 32 Solong Miles Kingsin KC KC 133 Elusive Rob. Colwell USA Peter Cochrane KC L 11 Red Booster B. Michelsson L KC 134 Chicanery W.G. Burgess & A. Harrison KC KC 135 Codds-N-Ends KC KC 135 Codds-N-Ends KC KC 136 KC KC 137 Ferre Goupill KC L 12 Viuhahtaja Pakkanen & Virkola L KC 137 Force Eleven K. Pullerits KC KC 138 Carolyne & Jerry Doris KC L 14 Hattiwatti Yrjö Wiherheimo L KC 139 Ldes of March Murray Barrett KC KC 139 David Smith KC L 16 Twill IV A. Carpentier L KC 40 Bugaboo Elliot Title KC KC 140 Fr. Brookshill KC L 16 Lokka Mikko Tuominen D KC 41 Joss A. Woolnough KC KC 141 Bob Whitehouse KC L 17 Secondo Kaj Michelsson D KC 42 Sold in US KC KC 142 Andy Meray KC L 18 Joy-Ride Harri Saranio D Not issued — KC 44 Go Lightly Ron Chapman KC KC 145 Bill Abbott Jr. KC L 22 Ariana IV Ake Gulin L KC 45 Alegrias Sold in USA KC Associate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Sweden L	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling RC 1 ODDS'N Ends RC 2 Abbott Boats LTd. Charles Benson RC 4 Paul C. Birnie RC 5 Sold in USA (US 570) RC 6 Quest G.A. Guptill RC 7 Sold in USA RC 8 Harry Jones RC 9 Petra Jack Ertel RC 10 M.A. Taylor RC 11 Iles of Bute Gary Falcon RC 12 Dolly Wayne Mullins RC 13 Karelia Edmark & Broks & Kravis RC 14 Typhoon C. Baldwin RC 15 Larry Creaser RC 16 The Children James O'Hagan RC 17 Hootmagandy David Forsyth RC 18 Chespa Tom Ritchie RC 19 Whistler Chris Walker RC 20 Whistler Chris Walker RC 21 Whistler Chris Walker RC 21 Repoon Douglas Currie RC 23 Ceol Na Mara RC 24 Half Fast RC 25 Panacea E.K. Tarezey RC 26 Windhooker RC 27 Menis John Munro RC 28 F. Ashworth R. Simmonds	18 KCCC KCCC KCCC KCCC KCCC KCCC KCCC KC	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 120 KC 120 KC 121 KC 121 KC 120 KC 120 KC 120 KC 120 KC 121 KC 123 KC 124	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surshine Suraya	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss	KC KC KC KC KC KC KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 – N 2. Not issued: 5. n Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius	KZA KZA KZ KZ KZ
KC 34 Chicanery W.G. Burgess & A. Harrison KC KC 134 KC 135 Odds-N-Ends KC Abbott KC L 11 Stress Johan Carpelan L KC 35 Roadrunner Sold in US KC KC 135 Odds-N-Ends KC KC 136 C.W. Jones KC KC 137 Pierre Goupill KC L 13 Viuhahtaja Pakkanen & Virkola L C.W. Jones KC KC 138 Carolyne & Jerry Doris KC L 14 Hattiwatti Yrjö Wiherheimo L KC 39 Ides of March Murray Barrett KC KC 139 David Smith KC L 16 Lokka Mikko Tuominen D KC 40 Bugaboo Elliot Title KC KC 140 Fr. Brookshill KC L 16 Lokka Mikko Tuominen D KC 41 Joss A. Woolnough KC KC 141 Bob Whitehouse KC L 17 Secondo Kaj Michelsson D KC 42 Sold in US KC KC 143 Hans Fogh KC L 19 Bahia Sold in Denmark D KC 44 Go Lightly Ron Chapman KC KC 145 Bill Abbott Jr. KC L 22 Ariana IV Ake Gulin L KC 45 Alegrias Sold in USA KC 46 Sold in USA KC KC 145 Sold in US (Ed Henry) KC Associate members: Christensen, Peter De Galoxov, Zig L 23 Stress Sold in Sweden L	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 lles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Larry Creaser KC 16 The Children KC 17 Hootmagandy David Forsyth KC 18 Chesga Tom Ritchie KC 19 Whistler KC 20 Whistler KC 21 Whistler KC 21 Geol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro KC 28 F. Ashworth KC 29 Merick George McClearn	18 KCC KCC KCC KCC KCC KCC KCC KCC KCC KC	KC 97 KC 98 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 106 KC 107 KC 111 KC 111 KC 111 KC 111 KC 111 KC 115 KC 116 KC 116 KC 117 KC 118 KC 118 KC 122 KC 121 KC 121 KC 122 KC 123 KC 124 KC 124 KC 125 KC 126 KC 127 KC 128 KC 138 KC 1	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surshine Suraya	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler	KC KC KC KC KC KC KC KC KC KC	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä	KZA KZA KZ KZ KZ
KC 34 Chicanery W.G. Burgess & A. Harrison KC KC 135 Odds-N-Ends Abbott KC L 17 Stess Schalar Spean CKC 37 R. Rathbun KC KC 136 CW. Jones KC KC 137 Pierre Goupill KC L 13 Viuhahtaja Pakkanen & Virkola L CW. Jones KC KC 138 Carolyne & Jerry Doris KC L 14 Hattiwatti Yrjö Wiherheimo L KC 39 Ides of March Murray Barrett KC KC 139 David Smith KC L 16 Lokka Mikko Tuominen D KC 40 Bugaboo Elliot Title KC KC 140 Fr. Brookshill KC L 16 Lokka Mikko Tuominen D KC 41 Joss A. Woolnough KC KC 141 Bob Whitehouse KC L 18 Joy-Ride Harri Saarnio D KC 42 Andy Meray KC L 18 Joy-Ride Harri Saarnio D Not issued G. Lokash KC KC 143 Hans Fogh KC L 20 Bahia Sold in Denmark D KC 44 Go Lightly Ron Chapman KC KC 145 Bill Abbott Jr. KC L 22 Sold in US KC KC 145 S	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest C.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Larry Creaser KC 16 The Children James O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chespa Tom Ritchie KC 19 Whistler Chris Walker KC 21 Whistler Chris Walker KC 22 Harpoon Douglas Currie KC 23 Ceol Na Mara KC 24 Half Fast Robert Brailey KC 25 Panacea E.K. Tarezey KC 26 Windhooker KC 27 Menis John Munro KC 28 KC 29 Korerist P. Dwyer KC 30 Excercist P. Dwyer KC 31 Maverick George McClearn KC 32 Solong Miles Kingan	**************************************	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 107 KC 108 KC 111 KC 112 KC 111 KC 112 KC 111 KC 112 KC 114 KC 115 KC 116 KC 117 KC 118 KC 116 KC 117 KC 118 KC 117 KC 128 KC 124 KC 125 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Sunshine Suraya Impatience	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J. Rob Mahylis & B.D. Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter	KC KC KC KC KC KC KC KC KC KC KC KC KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D18 - K1 - KC1 - L1 Address: Finnish Soling Association Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Address: L 2 Blues L 3 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. n Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued	KZA KZA KZ KZ LBs:
KC 36 R. Rathbun KC KC 136 L. Girard KC L. 13 Viuhahtaja Pakkanen & Virkola L KC 37 C.W. Jones KC KC 137 Pierre Goupill KC L 14 Hattiwatti Yrjö Wiherheimo L KC 38 Force Eleven K. Pullerits KC KC 138 Carolyne & Jerry Doris KC L 15 Twill IV A. Carpentier L KC 39 Ides of March Murray Barrett KC KC 140 Fr. Brookshill KC L 16 Lokka Mikko Tuominen D KC 40 Bugaboo Elliot Title KC KC 141 Bob Whitehouse KC L 18 Joy-Ride Harri Saarnio D KC 41 Sold in US KC KC 142 Andy Meray KC L 18 Joy-Ride Harri Saarnio D KC 43 G. Lokash KC KC 143 Hans Fogh KC L 20 Bahia Sold in Demark D KC 44 Gol Lightly Ron Chapman <td< td=""><td>Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Chespa James O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chespa Uswight Forsyth KC 19 Whistler Chris Walker KC 19 Whistler Chris Walker KC 21 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Murro KC 28 KC 29 Windhooker KC 29 Windhooker KC 21 Menis John Murro KC 28 KC 31 Maverick George McClearn KC 31 Maverick George McClearn KC 32 Solong Miles Kingan Sold in USA</td><td>18 KCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC</td><td>KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 111 KC 112 KC 113 KC 114 KC 115 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 120 KC 121 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 120 KC 121 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131 KC 132 KC 133</td><td>Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Sunshine Suraya Impatience</td><td>D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell</td><td>KC KC K</td><td>KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster</td><td>Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 – N 2. Not issued: 5. n Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson</td><td>KZA KZA KZZ KZ KZ</td></td<>	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Chespa James O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chespa Uswight Forsyth KC 19 Whistler Chris Walker KC 19 Whistler Chris Walker KC 21 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Murro KC 28 KC 29 Windhooker KC 29 Windhooker KC 21 Menis John Murro KC 28 KC 31 Maverick George McClearn KC 31 Maverick George McClearn KC 32 Solong Miles Kingan Sold in USA	18 KCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 111 KC 112 KC 113 KC 114 KC 115 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 120 KC 121 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 120 KC 121 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131 KC 132 KC 133	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Sunshine Suraya Impatience	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 – N 2. Not issued: 5. n Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson	KZA KZA KZZ KZ
KC 37	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 lles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Land Common C. Baldwin KC 16 The Children KC 17 Hootmagandy David Forsyth KC 18 Chesga Tom Ritchie KC 19 Whistler Chris Walker KC 20 Whistler Chris Walker KC 21 KC 21 Rappoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea KC 27 Menis John Munro KC 28 KC 29 Windhooker Roy Stone KC 27 Menis John Munro KC 28 F. Ashworth KC 29 K. Saloria Wayne Mullins KC 30 Excercist P. Dwyer KC 31 Maverick George McClearn KC 32 Solong Miles Kingan Sold in USA Sold in USA W.G. Surgess & A. Harrison K. Saloria Wayne Mullins	18 KCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 107 KC 108 KC 111 KC 112 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 117 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131 KC 131 KC 134 KC 134 KC 134	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J. Rob Mahylis & B.D. Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Garmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Arne Blässer Arne Blässer V. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan	KZA KZA KZZ KZ
KC 38 Force Eleven K, Pullerits KC KC 139 David Smith KC L 15 Twill IV A. Carpentier L KC 39 Ides of March Murray Barrett KC KC 140 Fr. Brookshill KC L 16 Lokka Mikko Tuominen D KC 40 Bugaboo Elliot Title KC KC 141 Bob Whitehouse KC L 17 Secondo Kaj Mirchelsson D KC 41 Joss A. Woolnough KC KC 142 Andy Meray KC L 18 Sold in US Portion Not issued — KC 43 G. Lokash KC KC 143 Hans Fogh KC L 19 Not issued — KC 43 Go Lightly Ron Chapman KC KC 144 Jim Beatry KC L 20 Bahia Sold in Denmark D KC 45 Alegrias Sold in USA KC KC 145 Bill Abbott Jr. KC L 22 Ariana IV Ake Gulin L KC 46 Sold in US (Ed Henry)	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA (US 570) KC 8 Harry Jones Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Last Sold in USA KC 16 Chespa Tom Ritchie KC 17 Hootmagandy David Forsyth KC 18 Chespa Tom Ritchie KC 19 Whistler Chris Walker KC 10 Whistler Chris Walker KC 21 Whistler Chris Walker KC 22 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea E.K. Tarezey KC 26 Windhooker KC 27 Menis John Munro KC 28 KC 29 K. Simmonds KC 30 Excercist P. Dwyer KC 31 Maverick George McClearn KC 32 Solong Miles Kingan KC 34 Chicanery KC 35 Roadrunner KC 36 Roadrunner KC 36 Roadrunner KC 37 Koadrunner KC 38 Roadrunner KC 39 Roadrunner KC 31 Maverick KC 39 Koadrunner KC 34 Chicanery KC 35 Roadrunner KC 36 Roadrunner KC 37 Koadrunner KC 38 Roadrunner KC 39 Roadrunner KC 31 Maverick KC 39 Roadrunner KC 31 Maverick KC 39 Roadrunner KC 31 Roser McCatern KC 31 Maverick KC 39 Roadrunner KC 31 Roser McCatern KC 31 Maverick KC 39 Roadrunner KC 31 Roser McCatern KC 31 Maverick KC 39 Roser McCatern KC 30 Roser McCatern KC 31 Maverick KC 30 Roser McCatern KC 31 Maverick KC 32 Roser McCatern KC 34 Chicanery KC 35 Roser McCatern KC 36 Roser McCatern KC 37 Roser McCatern KC 39 Roser McCatern KC 30 Roser McCatern KC 30 Roser McCatern KC 30 Roser McCatern KC 30 Roser McCatern KC 31 Maverick KC 30 Roser McCatern KC 31 Maverick KC 32 Roser McCatern KC 31 Maverick KC 30 Roser McCatern KC 30 Roser McCatern KC 31 McCatern KC 32 KC 34 Chicanery KC 35 Roser McCatern KC 36 KC 34 Chicanery KC 36 Roser McCatern KC 37 KC 34 Chicanery KC 36 Roser McCatern KC 37 KC 36 KC 36 KC 36 KC 36 KC 36	**************************************	KC 97 KC 98 KC 998 KC 100 KC 101 KC 101 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 111 KC 112 KC 113 KC 114 KC 115 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 121 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 120 KC 121 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 128 KC 128 KC 129 KC 130 KC 131 KC 134 KC 135 KC 136 KC 136 KC 136	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D18 - K1 - KC1 - L1 Address: Finnish Soling Associate Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Address: Finnish Soling Associate Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. n Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued	KZA KZA KZ
KC 39 Ides of March Murray Barrett KC KC 139 David Smith KC L 16 Lokka Mikko Tuominen D	Vice Chairman John Viren Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 14 Typhoon C. Baldwin KC 15 Chespa James O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chespa Tom Ritchie KC 19 Whistler Chris Walker KC 19 Whistler Chris Walker KC 20 Whistler Chris Walker KC 21 Harpoon KC 22 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro KC 28 KC 29 Menis John Munro KC 28 KC 30 Excercist P. Dwyer KC 31 Maverick George McClearn KC 32 Solong Miles Kingan KC 34 Chicanery KC 35 Roadrunner KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 34 Chicanery KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 34 Chicanery KC 35 Roadrunner KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer All Miles Kingan Sold in USA KC 36 Rabbun Namer Albuth N	18 KCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC	KC 97 KC 98 KC 199 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 101 KC 110 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 122 KC 123 KC 124 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 121 KC 121 KC 121 KC 125 KC 126 KC 127 KC 128 KC 127 KC 128 KC 128 KC 129 KC 121 KC 127 KC 128 KC 127 KC 128 KC 128 KC 129 KC 121 KC 125 KC 126 KC 127 KC 128 KC 127 KC 128 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131 KC 131 KC 132 KC 133 KC 134 KC 135 KC 137	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard Pierre Goupill	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L – FINLAND Total of Soling numbers: D 18 – K 1 – KC 1 – L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 Viuhahtaja	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Not issued: 6. Not issued: 7. Not issued: 8. Not issued Pauli Vatanen Not issued Pauli Paihä Not issued Pauli Paihä Not issued Pakanen & Virkola	KZA KZAZ KZZ KZZ KZZ KZZ KZZ KZZ KZZ KZZ
KC 40 Bugaboo Elliot Title KC KC 141 Bob Whitehouse KC L 17 Secondo Ka microsoft KC 41 Joss A. Woolnough KC KC 142 Andy Meray KC L 18 Joy-Ride Harri Saarnio D KC 42 Sold in US KC KC 143 Hans Fogh KC L 19 Not issued — KC 43 G. Lokash KC KC 144 Jim Beatty KC L 20 Bahia Sold in Denmark D KC 45 Alegrias Sold in USA KC KC 145 Bill Abbott Jr. KC L 22 Sold in USA Ake Gulin L KC 45 Sold in US (Ed Henry) KU Associate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Sweden L	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones Jack Ertel M.A. Taylor KC 11 lles of Bute Gary Falcon KC 12 Dolly Wayne Mullims KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Land C. Baldwin KC 16 The Children KC 17 Hootmagandy David Forsyth KC 18 Chespa Tom Ritchie KC 19 Whistler KC 20 Whistler KC 21 Whistler KC 21 KC 22 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro KC 27 Menis John Munro KC 28 Solong Miles Kingan KC 31 Maverick George McClearn KC 32 Solong Miles Kingan KC 33 Roadrunner KC 34 Chicanery KC 35 Roadrunner KC 36 Roadrunner KC 37 Roadrunner KC 38 Roadrunner KC 37 Roadrunner KC 37 Roadrunner	18 KCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 107 KC 108 KC 111 KC 112 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 116 KC 117 KC 118	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J. Rob Mahylis & B.D. Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard Pierre Goupill Carolyne & Jerry Doris	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Autra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 L 13 Viuhahtaja L 14 Hattiwatti L 15 Twill IV	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. n Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued Pakkanen & Virkola Yrjö Wiherheimo A. Carpentier	KZA KZA KZZ KZ
KC 41 Joss A, Woolnough KC KC 142 Andy Meray KC L 18 Joy-Ride Nat Issued — KC 42 Sold in US KC KC 143 Hans Fogh KC L 20 Bahia Sold in Denmark D KC 44 Go. Lightly Ron Chapman KC KC 144 Jim Beatty KC L 21 Sol-Inga Ulf Kyntzell K KC 45 Alegrias Sold in USA KC L 22 Ariana IV Ake Gulin L KC 46 Sold in US (Ed Henry) KC Associate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Sweden	Vice Chairman John Viren Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Chespa James O'Hagan KC 17 Hootmagandy David Forsyth KC 18 Chespa Tom Ritchie KC 19 Whistler Chris Walker KC 19 Whistler Chris Walker KC 21 Harpoon Douglas Currie KC 21 Sold in USA KC 22 Harpoon Douglas Currie KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea E.K. Tarezey KC 26 Windhooker KC 27 Menis John Munro KC 28 KC 39 Koercist P. Dwyer KC 31 Maverick George McClearn KC 32 Solong Miles Kingan KC 34 Chicanery KC 35 Roadrunner KC 36 Rabbun KC 37 C.W. Jones KC 38 Force Eleven K. P. Pullerits KC 39 Ides of March Murray Barrett	18 KCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC	KC 97 KC 98 KC 198 KC 199 KC 100 KC 101 KC 103 KC 104 KC 105 KC 106 KC 106 KC 107 KC 111 KC 112 KC 112 KC 113 KC 114 KC 115 KC 116 KC 116 KC 117 KC 118 KC 121 KC 122 KC 126 KC 126 KC 126 KC 127 KC 128 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 130 KC 131 KC 132 KC 133 KC 134 KC 135 KC 136 KC 137 KC 138 KC 138 KC 138 KC 138	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard Pierre Goupill Carolyne & Jerry Doris David Smith	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 Viuhahtaja L 14 Hattiwatti L 15 Twill IV L 16 Lokka	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued Yrjö Wiherheimo A. Carpentier Mikko Tuominen	KZA KZA KZZ KZ LBs:
KC 42 Sold in US KC KC 143 Hans Fogh KC L 20 Bahia Sold in Denmark D KC 44 Go Lightly Ron Chapman KC KC 144 Jim Beatty KC L 21 Sol-Inga Ulf Kyntzell KC KC 45 Alegrias Sold in USA KC 46 Sold in USA KC Associate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Sweden L	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends KC 2 KC 3 Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA (US 570) KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Land Company KC 16 The Children KC 17 Hootmagandy David Forsyth CC 18 Chega Tom Ritchie KC 19 Whistler Chris Walker KC 20 Whistler Chris Walker KC 21 Windhooker KC 22 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro KC 28 KC 29 Windhooker KC 29 Wenes Sold in USA KC 29 Wenes Sold in USA KC 29 Wenes Sold in USA KC 29 Windhooker KC 27 Menis John Munro KC 28 Force Eleven KC 30 Excercist P. Dwyer KC 31 Maverick George McClearn KC 32 Solong Mies Kingan KC 33 Koadrunner Sold in USA KC 34 Chicanery KC 35 Roadrunner Sold in USA KC 36 Roadrunner Sold in USA KC 38 Force Eleven KC 39 Ides of March KC 4 Bugaboo Elliot Title	18 KCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCCC	KC 97 KC 98 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 106 KC 107 KC 110 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 116 KC 117 KC 118 KC 117 KC 118 KC 117 KC 118 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 129 KC 121 KC 121 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131 KC 132 KC 131 KC 132 KC 133 KC 134 KC 135 KC 137 KC 138 KC 137 KC 138 KC 138 KC 137 KC 138	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J. Rob Mahylis & B. D. Dale G. & B. McLorie Quentin Wahl K.E. Mac Cutloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard Pierre Goupill Carolyne & Jerry Doris David Smith Fr. Brookshill	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 L 13 Viuhahtaja L 14 Hattiwatti L 15 Twill IV L 16 L 0kka L 17 Secondo	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Virkola Yatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued Pakkanen & Virkola Yrjö Wiherheimo A. Carpentier Mikko Tuominen Kaj Michelsson	KZA KZA KZ LBs:
KC 44 Go Lightly Ron Chapman KC KC 144 Jim Beatty KC L 21 Sol-Inga Ulf Kyntzell KC 45 Alegrias Sold in USA KC 46 Sold in US (Ed Henry) KC Associate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Sweden L	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US.570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Chespa Uswyne Mullins KC 16 The Children KC 17 Hootmagandy David Forsyth KC 18 Chespa Uswyne Mullins KC 19 Whistler KC 19 Whistler KC 19 Whistler KC 20 Whistler KC 21 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro KC 28 E.K. Tarezey KC 26 Windhooker KC 27 Menis John Munro KC 28 E.K. Tarezey KC 26 Windhooker KC 27 Menis John Munro KC 28 F. Ashworth M. Simmonds KC 31 Maverick George McClearn KC 32 Solong Miles Kingan KC 34 Chicanery KC 35 Roadruner KC 37 Roadruner KC 39 Ides of March KC 39 Ides of March KC 39 Ides of March KC 40 Bugaboo KC 41 Joss M. Woolnough	**************************************	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 110 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 116 KC 117 KC 118 KC 1	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D. Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard Pierre Goupill Carolyne & Jerry Doris David Smith Fr. Brookshill Bob Whitehouse	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L - Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 L 13 Viuhahtaja L 14 Hattiwatti L 15 Twill IV L 16 Lokka L 17 Secondo L 18 Joy-Ride	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. n Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued Pakkanen & Virkola Yrjö Wiherheimo A. Carpentier Mikko Tuominen Kaj Michelsson Harri Saernio	KZA KZA KZ
KC 45 Alegrias Sold in USA KC KC 145 Bill Abbott Jr. KC L 22 Ariana IV Ake Gulin L KC 46 Sold in US (Ed Henry) KC Associate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Sweden L	Vice Chairman John Viren Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson RC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 14 Typhoon C. Baldwin KC 15 Larry Creaser KC 16 The Children KC 17 Hootmagandy David Forsyth KC 18 Larry Creaser KC 19 Whistler Chris Walker KC 19 Whistler Chris Walker KC 19 Whistler Chris Walker KC 20 Whistler Chris Walker KC 21 Harpoon KC 22 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast Robert Brailey KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro KC 28 KC 30 Excercist P. Dwyer KC 31 Maverick George McClearn KC 32 Solong KC 33 Sold in USA KC 34 Chicanery KC 35 Roadrunner KC 36 Roadrunner KC 37 KC 38 Force Eleven KC 39 Ides of March KC 40 Bugaboo KC 41 Joss KC 42 Sold in US KC 41 Joss KC 42 Sold in US KC 41 Larry Creaser KC 37 K. Farazey KC 36 Roadrunner KC 37 K. Farazey KC 37 K. Farazey KC 38 Force Eleven KC 39 Ides of March KC 40 Bugaboo KC 41 Joss KC 42 Sold in US KC 42 Sold in US KC 42 Sold in US KC 43 Larrisor KC 44 Bugaboo KC 42 Sold in US KC 45 Sold in US KC 46 Sold in US KC 47 Sold in US KC 48 Sold in US KC 49 Sold in US KC 40 Sold in US KC 41 Joss KC 42 Sold in US	**************************************	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 107 KC 108 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 117 KC 120 KC 121 KC 121 KC 121 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 128 KC 129 KC 120 KC 121 KC 121 KC 125 KC 127 KC 128 KC 126 KC 127 KC 128 KC 127 KC 128 KC 128 KC 129 KC 120 KC 121 KC 121 KC 125 KC 126 KC 127 KC 128 KC 127 KC 128 KC 128 KC 129 KC 120 KC 121 KC 121 KC 125 KC 126 KC 127 KC 128 KC 121 KC 126 KC 127 KC 128 KC 129 KC 120 KC 121 KC 121 KC 121 KC 121 KC 122 KC 124 KC 125 KC 126 KC 127 KC 128 KC 127 KC 128 KC 129 KC 130 KC 131 KC 1	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J. Rob Mahylis & B.D. Dale G. & B. McLorie Quentin Wahl K.E. Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard Pierre Goupill Carolyne & Jerry Doris David Smith Fr. Brookshill Bob Whitehouse Andy Meray Hans Fogh	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 L 13 Viuhahtaja L 14 Hattiwatti L 15 Twill IV L 16 Lokka L 17 Secondo L 18 Joy-Ride L 19	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2: Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued Yrjö Wiherheimo A. Carpentier Mikko Tuominen Kaj Michelsson Harri Saarnio Not issued	KZA KZA KZ
KC 46 Sold in US (Ed Henry) KC Associate members: Christensen, Peter De Galoscy, Zig L 23 Stress Sold in Sweden	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 lles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Land Comment of C	**************************************	KC 97 KC 98 KC 998 KC 100 KC 101 KC 101 KC 102 KC 103 KC 105 KC 106 KC 106 KC 117 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 117 KC 118 KC 117 KC 118 KC 119 KC 120 KC 121 KC 121 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 128 KC 129 KC 121 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131 KC 131 KC 132 KC 133 KC 134 KC 135 KC 136 KC 137 KC 138 KC 144	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surishine Suraya Impatience Elusive	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D. Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard Pierre Goupill Carolyne & Jerry Doris David Smith Fr. Brookshill Bob Whitehouse Andy Meray Hans Fogh Jim Beetty	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D 18 - K 1 - KC 1 - L 1 Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 L 13 Viuhahtaja L 14 Hattiwatti L 15 Twill IV L 16 L 0kka L 17 Secondo L 18 L 19 L 20 Bahia L 21 Sol-Inga	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. In Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued Pakkanen & Virkola Yrjö Wiherheimo A. Carpentier Mikko Tuominen Kaj Michelsson Harri Saarnio Not issued Sold in Denmark Ulf Kyntzell	KZA KZA KZZ KZ LBs:
	Vice Chairman John Vines Vice Chairman Paul Vien Name of Soling KC 1 ODDS'N Ends W. Abbott KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US. 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Chesga University Creaser KC 16 The Children KC 17 Hootmagandy David Forsyth KC 18 Chesga Tom Ritchie KC 19 Whistler KC 20 Whistler KC 21 Harpoon KC 23 Ceol Na Mara KC 24 Half Fast KC 25 Panacea KC 26 Windhooker KC 27 Menis John Munro KC 28 E.K. Tarezey KC 26 Windhooker KC 27 Menis John Munro KC 28 E.K. Tarezey KC 26 Windhooker KC 30 Excercist P. Dwyer KC 31 Maverick George McClearn KC 32 Solong Miles Kingan KC 33 Solong Miles Kingan KC 34 Chicanery KC 35 Roadruner KC 37 Roadruner KC 39 Ides of March KC 39 Ides of March KC 40 Bugaboo KC 41 Joss A. Woolnough KC 42 Sold in US KC 43 G. Lokash KC 44 Go Lightly Ron Chapman	**************************************	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 108 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 116 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 120 KC 121 KC 121 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 127 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131 KC 132 KC 133 KC 134 KC 135 KC 136 KC 137 KC 138 KC 138 KC 139 KC 140 KC 141 KC 142 KC 144 KC 144 KC 145	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding-A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Surshine Suraya Impatience Elusive Odds-N-Ends	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (599) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Colwell Peter Cochrane Abbott L. Girard Pierre Goupill Carolyne & Jerry Doris David Smith Fr. Brookshill Bob Whitehouse Andy Meray Hans Fogh Jim Beetty Bill Abbott Jr.	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D18 - K 1 - KC 1 - L Address: Finnish Soling Associatio Mr. Vladimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 L 13 Viuhahtaja L 14 Hattiwatti L 15 Twill IV L 16 L Okka L 17 Secondo L 18 Joy-Ride L 19 L 20 Bahia L 20 Bahia L 21 Sol-Inga L 22 Ariana IV	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2: Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued Yrjö Wiherheimo A. Carpentier Mikko Tuominen Kaj Michelsson Harri Saarnio Not issued Sold in Denmark Ulf Kyntzell Ake Gulin	KZA KZAZ KZZ KZ LBs:
	Vice Chairman John Vines Vice Cthairman Paul Vien Name of Soling KC 1 ODDS'N Ends KC 2 Abbott Boats LTd. Charles Benson KC 4 Paul C. Birnie KC 5 Sold in USA (US 570) KC 6 Quest G.A. Guptill KC 7 Sold in USA KC 8 Harry Jones KC 9 Petra Jack Ertel KC 10 M.A. Taylor KC 11 Iles of Bute Gary Falcon KC 12 Dolly Wayne Mullins KC 13 Karelia Edmark & Broks & Kravis KC 14 Typhoon C. Baldwin KC 15 Land Comment of	######################################	KC 97 KC 98 KC 998 KC 100 KC 101 KC 102 KC 103 KC 104 KC 105 KC 106 KC 107 KC 108 KC 108 KC 111 KC 112 KC 113 KC 114 KC 115 KC 116 KC 117 KC 118 KC 116 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 128 KC 128 KC 129 KC 120 KC 121 KC 121 KC 121 KC 122 KC 123 KC 124 KC 125 KC 126 KC 127 KC 128 KC 127 KC 128 KC 128 KC 129 KC 130 KC 131 KC 131 KC 132 KC 133 KC 134 KC 135 KC 136 KC 137 KC 138 KC 138 KC 139 KC 140 KC 141 KC 142 KC 144 KC 144 KC 145	Cuckoo Two Spook Dynamite Bits'n Pieces One-O One Shadow Ding A-Ling Longbow 2 Quax Ketchop Mauria Emigrant Cuckoo III Capriccio Skye Screech Windhooker II Iolaire Delusions Fancy Charming Molly III John Jones Blue Chip The Great Speckled Bird Sursya Impatience Elusive Odds-N-Ends	D. Wotherspoon David Savage Paul Backström Sold to US 637 J. Snell G.R. Letourneau John Smart Peter Mosher Peter Barber J. Conway Jean Fortier De Yacht de Quebec Inc. Jacques Deaudet Sold in US (639) Rhoda Rosen Joel Walker Rob Palmberg John Evans John Melville J.Rob Mahylis & B.D.Dale G. & B. McLorie Quentin Wahl K.E.Mac Culloch Charles Steinbach Peter Truitt Andreas Josenhans Bob Brodie Sandy McMillan John Jones Sold in US 669 Ken Giles Bill Burris Harry Roman John Weiss Dave Fowler Glen Dexter Rob. Collwell Peter Cochrane Abbott L. Girard Pierre Goupill Carolyne & Jerry Doris David Smith Fr. Brookshill Bob Whitehouse Andy Meray Hans Fogh Jim Beatty Bill Abbott Jr. Pistensen, Peter De Galos	KC K	KZ 10 Ghost KZ 11 Tiamaria KZ 12 California Jack KZ 13 KZ 14 Solitude L - FINLAND Total of Soling numbers: D18 - K 1 - KC 1 - L Address: Finnish Soling Association Mr. Vladdimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Address: Finnish Soling Association Mr. Vladdimir Marschan Solnavägen 7 c 00330 Helsinki 33 Finland. Name of Soling L 1 Anitra L 2 L 3 Blues L 4 Syling L 5 Carmen L 6 Miss Sex L 7 Ar-Lii L 8 Nina L 9 L 10 Red Booster L 11 Stress L 12 L 13 Viuhahtaja L 14 L 15 Twill IV L 16 L 0kka L 17 Secondo L 18 L 19 L 20 Bahia L 21 Sol-Inga L 22 Ariana IV L 23 Stress	Alan Ballintine J. Bruton R. Davidson Not issued H. Poole 40. Paid-up Solings: 27, 13 — N 2. Not issued: 5. Name of Owner Björn Sandelin Sold in Sweden Pekka Vaahtera Arne Blässer Sold into Denmark Pauli Vatanen W. Neovius Pauli Räihä Not issued B. Michelsson Johan Carpelan Not issued Pakkanen & Virkola Yrjö Wiherheimo A. Carpentier Mikko Tuominen Kaj Michelsson Harri Saarnio Not issued Sold in Denmark Ulf Kyntzell Ake Gulin Sold in Sweden	KZA KZAZ KZZ KZ LBs:

2	Name of Soling	Name of Owner	В
L 25	Tee-Pee	Teuvo Pullinen	D
L 26	Micia	Adams & Wingvist & Jouts	D
1	Fakir	Teemu Laine	L
6		Not issued	-
L 29		Not issued	-
L 30	Sirocco II	Kalle Virkkunen	D
L 31	Nordic VII	Kai Wagello	D
L 32	Spectrum	Guy Mellin	D
L 33	Carmen II	Vladimir Marschan	D
L 34	Virus B	Seppo Oksanen	D
L 35	Finnmaid	Matti Jokinen &	D
		M. Paloheimo	
L 36	Joker	E. Koponen & N. Laukas	D
L 37	Aiolos	Pentti Ahlamaa	D
L 38	Fever	Kurt W. Nyman	D
L 39	Cosa Nostra	Jou-Puhakka	D
L 40	Garmen	Vladimir Marschan	KC

Associate Members: Holmberg, Harry Käär, Esa-Jukka Michelsson, Kai Naukkarinen, Seppo Norrgård, Arndt Puhakka, Jouko

Salokangas, Wisa Rouhiainen, Matti Virkkunen, Lauri Virkkunen, Sulo Wrede, Kenneth

M - HUNGARIA

Total of Soling numbers: 10, Paid-up Solings: 10, LBs: M 10.

rian Yachting Association
hoerg, H. Utca 1
1054 Budapest V
Hungary
Hungarian Soling Organization
President: Istvan Nemeth
H 8232 - Balatonfüred
Hungary

Abbreviations:

*U.S.K.W. — Ungarische Schiff und Kran-Bauwerke,

*F.A.C. = Balatonfuzfö Atletischer Club

*M.U.S. = Mahart Ungarische Schiffahrts Gesellschaft

*CSMSK = Csatornazasi Müvek Sport Klub

*VEAF = Vilati Elektrische Armaturen Fabrik

n	Name of Soling	Name of Owner/Helmsman	LB
M 1		F.A.C. */Bela Dominek	M
M 2		U.S.K.W.\Jozsef Mosonyi	M
M 3		U.S.K.W.*/Istvan Szalai	M
M 4		M.U.S. */Istvan Orszach	M
M 5		M.U.S. ¥/Istvan Kopar	M
M 6		U.S.K.W.*/Imre Torzs	M
M 7		U.S.K.W.¥/Istvan Hantö	M
M 8		C.S.MS.K.*/ -	M
M 9		C.S.MS.K.*/ -	M
M 10		V.E.A.F.*/ -	M

Nos 1 and 2 built: 1970 — Nos 3-7: built 1976, and 8-10: 1977.

MO - MONACO of Soling numbers: 1, Paid-up Solings: 1, LBs:

Address: Yacht Club de Monaco Losange d'Or Avenu De Monte Carlo Porte De Monaco Monaco President: Gerard Battaglia

Name of Soling Name of Owner LB MO 1 Artea II Yacht Club De Monaco D

MX - MEXICO Total of Soling numbers: 10, Paid-up Solings: 9, LBs: D 1 - K 3 - US 1, LBs unknown: 5.

Address: Association Soling de Mexico Mr. Jorge A. Escalante Culiacan 123 Floor 14th Mexico 11 D.F. Mexico

A	Name of Soling	Name of Owner	LB
MX 1	Carajá	José de la Vega	K
MX 2	Manuia	Guillermo Hudson &	
		E. Lavander	K
0	Otapan	Jorge Escalante	K

2	Name of Soling	Name of Owner	LB
MX 4	Barquita	Enrique Baun	US
MX 5		Not issued	-
MX 6	Otapan II	Georg Escalante	D
MX 7			
MX 8		For 7 - 10:	
MX 9		No information received	
MX 10			

N — NORWAY
Total of Soling numbers: 87, Paid-up Solings: 21, LBs: D 8 — K 2 — KA 1 — KC 1 — N 69 — NA 3. Not issued: 3.

Sued: 3.
Address:
Norwegian Soling Association
Mr. Henning Bull Jr.
Postbox 364
Sentrum-Oslo 1
Norway

National Officers: Chairman Ivar Tandberg Secretary Henning Bull Jr. Member Christian Anker Member Kalle Neergaard

v	Name of Soling	Name of Owner	L
N 1	Darling	H. Børsheim	1
IN Z			1
N A	Consumy	Thor Berger Sold in Sweden (S 17) Bigro Ovrebø	1
			- 1
N 6	Tedden	Johan Troye	1
N 7		Sold in USA	
N 8	Schalpel Chatzy Aquarius Mad	Jens C. Hagen Øivind Langaard	1
N 10	Schalpel	Morten Helsing	1
N 11	Anuarius	B. Gran Jensen	
N 11 N 12	Mad	Kjell Juell	1
N 13	Skaal	Hans Strelin	- 1
N 14		J.O. Johnson	1
N 15		Not issued	-
N 16	******	H.T. Evensen	1
N 17	Gregar Toy II	Gregard Heje Sold into Austria Kjell Johansen	1
N 19		Sold into Austria	1
N 20	Patrio	Jens Dietrichson T.P. Ambiörosen	1
N 21	Tjueett	T.P.Ambjörnsen	1
N 22	Tobo	D.J. Newing	1
N 23		S. Sieger	1
N 24		Einar Riis	1
N 25	Duet	Lasse Phil-Johansen	1
N 26	Elskling Elskling	Jens Kuhnie	٨
N 27	Spem III Askeladden IV Polar	Are Thjömöe	٨
N 29	Askeladden IV	Geir Olsen	N
N 30	Askeladden IV Polar	Erik Flinder	N
			N
N 32	Amigo II	Gerh. Runshaug	N
N 33	Era II	Dag Solberg Gerh. Runshaug Erling S. Lorentzen	N
N 34	Mosquito VIII	Erling S. Lorentzen Hans Biong Nilsen Helge Myrvold Sverre Farstad J. & O. Vaagsnes Brdr. Høydahl Sold into USA (Jim Davis)	N
N 35	Maraya	Helge Myrvold	N
N 36	Albastian III	Sverre Farstad	N
N 38	Albertine III	Brdr Havdehl	22
N 39	Fram V Bliss Ischias Tidig VIII Courage	Brdr. Høydahl Sold into USA (Jim Davis) B. Mejlænder-Larsen Carsten Andersen jr. Olaf Ellingsen G. Høstmark Kristen Rosenberg	N
N 40	Bliss	B. Meilænder-Larsen	N
N 41	Ischias	Carsten Andersen jr.	KA
N 42	Tidig VIII	Olaf Ellingsen G. Høstmark Kristen Rosenberg S. & L. Holst	N
N 43	Courage	G. Høstmark	N
N 44 N 45	Pimpernell	Kristen Rosenberg	N
	rimpernell	Nordahl Wallem	N
N 47	Virro	Condemned	N
N 48	New Smuggler	Ivar Tandhero	222
N 49	Virru New Smuggler Sönnavind	Not issued Rudolf Ugelstad Teddy Sommerschild Sold in Sweden	
N 50	Sönnavind	Rudolf Ugelstad	DODDOZXX
N 51	Diva	Teddy Sommerschild	K
N 52	Balooba	Sold in Sweden Koefoed & Lange Ole Hartner Sold in USA John Johnsen Ola Johannessen Gundersen, Mathiesen&Berg Ornulf Christensen	N
N 53 N 54	Langfoed jr.	Koefoed & Lange	D
N 55	Skrulling	Sold in LISA	D
N 56	Crazy VII	John Johnsen	D
N 57	Vagabonda	Ola Johannessen	D
N 58	Aprilis	Gundersen, Mathiesen&Berg	N
	3.42	Ola Johannessen Gundersen, Mathiesen&Berg Örnulf Christensen Ole S. Christensen Ole Dahl	
N 60	Svanen	Ole S. Christensen	N
N 61 N 62		Ole Dahl Björn Tönnevold Christen Toft	N
N 63		Christen Toft	22
N 64		0.11: 0.110	N
N 65	Sidsel	Bjørn S. Nilsen	N
N 66	Sexy	Kjell Haslev	N
N 67		Jan Eilertsen	N
N 68	-	Elling Jorksen	N
N 69	Searchin	Thor Bjørn Lie	D
N 70		Jacob Kjelland	N

n	Name of Soling	Name of Owner	LB
N 71		Endre Rösjö	N
N 72		Wilh, Wexels jr.	N
N 73	Flickan Lilla	Svein Ivarson	N
N 74	Smarting	Terje C. Glørsen	N
N 75	Norting	Sold into USA (Colius)	N
N 76	Fram VI	H.R.H. Crownprince Har	rald N
N 77		Jan Wexels	N
N 78		Roy Hjertø	N
N 79	Skrulling	Sold in Australia	D
N 80	Mosqitu	Christian Anker	D
N 81		J. Riiser	N
N 82	Caroline	Brdr, Grimsgaard	N
N 83	Pepp	Henrik Smith	NA
N 84	Perhaps	J. Linge & H. Bull Jr.	NA
N 85	Candy	John S. Platou	NA
N 86		Under construction	-
N 87		Kalle Neergaard	KC
Assoc	iate Members:		
Ande	rsen, Reidar	Henrichsen, R.J.	
Bøe, I	Bente	Johannessen, Lars	
Ferne	r, Finn Chr.	Løken, Thor	
Fægri	, Knut	Neergaard, Kalle	

OE - AUSTRIA Total of Soling numbers: 58, Paid-up Solings: 34, LBs: D 24 - F 1 - G 1 - IA 6 - K 2 - KC 2 - N 5 - Z 15. Not issued: 2.

Address:
Austrian Soling Association
Dr. Rudolf Schuh
Lufteneggerstrasse 12

4020 -			
1	Name of Soling		LB
OE 1		Segelschule Steiniger Nussdorf	N
OE 2	Baladin	Fred Schaschl	
OE 3	Opa	Rupert Engl	Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z Z
OF 4	Bramhosen	Walter Hofwimmer	2
OE 5	Playboy []	Anton Hutterer	2
OE 6	Jutta II	Wolf Klammerth	K
OE 7	Jutta II Evita	Norbert Fischer	K
OE 8	Mandarin	Christian Beurle	2
OE 9	Hexl	Ernst Frauscher Roman Rosenstingl	2
OE 10	Shanori-la	Roman Rosensting	Z
OE 11	Ginger	Segelschule Gmunden	Z
OE 12	lise II	Ilse Steinwald	Z
	Orion	Erich Reidl	Z
OE 14		Ernst Plech	G
OE 15	Mascotte Hermes	Walter Obermayr Segelschule Velden	4
OE 13	Hermes		Z
OE 17 OE 18	Kranich II	Leopold Kapsamer Rudolf Schuh	6
OE 19	Klamen	R. Posch	N
OE 20	Petra	Helmut Lehner	F
OE 21		Josef Sintschnig	0
OE 22		Karl Stangl	N
OE 23	Hirundo	Christian Peters	Đ
OE 24	Puschkin		D
OE 25		Kurt Perwoif	Z
OE 26	Ikumea	August Niederhauser	0
OE 27	Pourquoi Pas	Heinz&Klaus Krebs	D
OE 28	Ikumea Pourquoi Pas Rosenwind	Karl Blaschegg	D
OE 29		Robert Trimmel	D
OE 30		Segelschule Gmundsen	D
OE 31	Sindbad	Gerhard Fellner	N
OE 32	******	Reinhold Pillweis Wolfgang Hummer	D
OE 33	Micki Macko	Wolfgang Hummer	D
		Albert M. Thyringer	Z
		Rupert Engl Carl Auteried	KC
OE 37	Evita	Hans Tod	D
OE 37 OE 38	Reet	J. Schönburg-Hartenstein	
OE 39	003	Mlinar	IA
OE 40		Pfeffer Norbert	D
	May Be	Hubert Raudaschl	IA
	Caprice II		IA
OE 43	101 1 111		IA
OE 44	Alk	Georg Rutkensteiner	IA
OE 45	ISQUEITQ	J. Jeulak	D
	Playboy V	Vitalis Schreiber	D
	Mandarin II	Christian Beurle	D
OE 48	Solala	M. B. Rübelmann	D
	Condor		
	Shangri-La	Helmut Reischer	D
OE 51	Nixe		IA
OF 52	Action Dee 76	M. Denzel	D
OF 54	Minerva	F. A. Kreutzer	D
OE 55		District Sack	-
	Cirpy III	Dietrich Sock Ewald Schmidberger	D
OE 57	опру п	Lwaid ochimoberger	D
	Baladin	Ulrich Strohschneider	KC
		- Constitution of	110

P PORTUGAL Total of Soling numbers: 2, Paid-up Solings: 1, LBs: K	Vice Chairman Jörgen Sundelin Treasurer Thomas Nordberg	Name of Soling Name of Owner LB
2.	Secretary P. O. Lundström	S 95 Magdalene S. Eklund N
Address:	Members: Sven Hjorth Håkan Kellner	S 96 Soling 96 Bertil Elowson D
Federacao Portuguesa de Vela	Lars-Johan Norrby	S 97 Acqua Blå Olle Kinch D S 98 Amorita II Ragnar Lindstadt D
Rua do Arce de Cego 90-58 Lisboa	International Officer:	S 99 Humbug Sold in West India D
Portugal	Elected to ISA: Tom Nyström	S 100 Blott XIV Alfred Strohmayer D
	Name of Soling Name of Owner	S 101 OH! Calcutta! Sold in Australia D LB S 102 Charade Erik Thorsell D
Name of Soling Name of Owner LB	S 1 Essett H.M. King Carl-Gustav	N S 103 Salting IV Anders Gunnarsson D
P 1 Bernardo Espirito Santo K P 2 Nautica Bello & Filho	S 2 Anders Jarborn S 3 Utopi Lennart Hellman	N S 104 Solungen Lars Lindén N S 105 Debutant J. Sundelin D
S.A.R.L. K	S 3 Utopi Lennart Hellman S 4 Jan Erik Berglöv	N S 105 Debutant J. Sundelin D N S 106 Spirit Curt Duckman N
70,000	S 5 Charade Jan Tillman	N S 107 Humlen Johan Sundberg D
	S 6 Not issued S 7 Alfa Per Olof Simonsson	S 108 Humbug Pelle Pettersson D N S 109 Cannon Ball Elmar Nyblom L
	S 8 Stig Larsson	N S 110 Spirit II Curt Duckman D
PH – PHILIPPINES Total of Soling numbers: 1, Paid-up Solings: 1, LBs: D 1.	S 9 Madeleine Stig von Bahr S 10 Nike Ossi Helen	N S 111 Blott XVII Stig Wennerström D N S 112 Cap John Peter Ryott D
Address:	S 11 P.G. Axdal	N S 113 Ja Per-Gunnar Cerne N
Luis Ma. Guerrero, Secretary	S 12 Farouche Maria Andersson S 13 Ulla Abrenberg	N
Philippine Yachting Association, P.O, Box 327, Commercial Center	S 13 Ulla Ahrenberg S 14 Linda Lennart Eriksson	N SA – SOUTH AFRICA N Total of Soling numbers: 16, Paid-up Solings: 16, LBs:
Poset Office, Makati,	S 15 Osten Anders Nyström	N K9-SA6-D1.
Philippines	S 16 Solong Hans Olof Wikmar S 17 Herbert Reinhold	N Address: N South African Soling Association
Name of Soling Name of Owner LB	S 18 Julie K.A. Sherman	South African Soling Association Post Office Box 3540
PH 1 Diwata Mario Almario D	S 19 Miona Sven Englund S 20 Hafsorkestern Svante Helloren	K Durban 4000
	S 20 Hafsorkestern Svante Hellgren S 21 Leiban Lars-Johan Norrby	N Republic of South Africa N Secretary and Tressurer: D. I. Heilburton
	S 22 Cumling Nils Skaar	N Societary and Treasurer. D.S. Flamburton
PK - PAKISTAN	S 23 Leif Ullström S 24 Coriol Sven Hiort	N Name of Soline Name of Owner I P
Total of Soling numbers: 2, Paid-up Solings: 0, LBs: N2.	S 25 Torkel Fuhre	N SA 1 Solitaire C.B. McCurrach K
Address:	S 26 Söling Nils Åke Etsmar S 27 Solita Mats Gustavsson	N SA 2 Apollo D.H. de la Porte K
Pakistan Yachting Association P. N. Dockyard	S 28 Lars Andersson	N SA 3 Jade G.L. Reynolds K N SA 4 Solution R.C. Walker N SA 5 Salamander Michael Johnson K
c/o Fleet Mail Office	S 29 Barbe-Bleue Bernt Olsson S 30 Vita Nova Curt Arremark	N SA 5 Salamander Michael Johnson K
Karachi	S 30 Vita Nova Curt Arremark S 31 Scandal Beauty Lars Gösta Gärrenstad	SA 6 Solace M.J. Carrick K
Pakistan	S 32 Reginette Arne Wanneberg	K SA 8 Solitude John W. Grav K
O Name of Califor Name of Owners 1.8	S 33 Hast II Almquist & ambrusson S 34 Spunk Per Seidén	N SA 9 Solan D.J. Haliburton K
PK 1 Nilofar Pakistan Navy N	S 35 35 Nils Nillsson	N SA 10 Merlemaid G. Hegie SA N SA 11 Aurora D.N. Stuart SA
PK 2 Feroza Pakistan Navy N	S 36 Luffa Åsa & Per Frostell S 37 Sixpence Rune Nilsson	N SA 12 Aquila D.N.J. Walton SA
	S 37 Sixpence Rune Nilsson S 38 Orient Mats Pälsson	N SA 13 Solecism H.A. Campbell SA N SA 14 Argonaut III I. Haggie SA
	S 39 Amulette Karl R. Amein	F SA 15 Kate E.S.K. Tucker SA
PR - PUERTO RICO	S 40 Torbjörn Wållgren S 41 Amorina Christer Salén	N SA 16 Skigwa D. Ord D
Total of Soling numbers: 5, Paid-up Solings: 5. LBs:	S 42 Salut Sven Hampus Salén	F CD HCCD
K 1.		N Total of Soling numbers: 19, Paid-up Solings: 5, LBs:
Adresses:	S 45 Tage Lindqvist	F D11 - N3 - KC1 - L1. Not issued: 3.
Associacion de Yatismo de Isla Verde Mr. Frank S. Amaru	S 46 Sold into USA S 47 Lennart Larsson	F Address: U.S.S.R. Yacht Racing Federation
P. O. Box 2944	S 48 Aurora E. Sigurd	F Mr. I. Lavrov
Puerte Rico 00936 Juan R. Torruella	S 49 Smiling Erik Nyström	N Moscow 69
Box 3205, Old San Juan	S 50 Fantast Tor Albertsson S 51 Wasa Per Säwe	F Skaternyi, Pereulok 4 L U.S.S.R.
Puerto Rico 00904	S 52 Returned to LB	- Abbreviations:
Name of Soling Name of Owner LB	S 53 Lill-Yra Sture Aqvist S 54 Aabrendland Fred Rosenthal	L
PR 1 Brahmin Donald R. Mevers DMD K	S 55 Aquarius Jan Åke Eriksson	Z Assocation).
(This Soling is transferred to US Virgin Islands under new Sail Number: VI 71.	S 56 Solsting Fredrik Winberg S 57 Finnteam Sold into USA	L
PR 1 Juan R. Torruella – PR 2 Borquen Erik Tulla N	S 58 Aton Bengt G. Bengtsson	* RSFSR = Sport Committee of Russian Sovjet Fe-
PR 3 Eddie Ramos Casellas	S 59 Lars Peter Wählin	*SAS = Committee for Physical Culture and
PR 4 Under construction – PR 5 Under construction –	S 60 Lorna Maria Andersson S 61 Fantasi Sold into Switzerland	K Sports under the Council of Ministers K of Azerbaijan Sovjet Socialist R o.
Onder construction	S 62 Splice Sven Olsson	N *TRUD = Y/C DSO-TRUD (Volumtary ts
	S 63 Fiffi II Kent Andersson S 64 Coriolis Sven Hjorth	N Association) D YYCJ = Yacht Club of the Voluntary Sports-
PZ - POLAND	S 65 Blott XII Sold into USA	D association Jalgiris
Total of Soling numbers: 3, Paid-up Solings: 2, LBs: D 2	S 66 Humbug IX Sold into Denmark S 67 Nemphis Rolf Thörnqvist	K YCL = Yacht Club Latuian of Sovjet Socialist L Republic
D 2 - N 1.	S 68 Zeke Varg BG. Karlsson	K +YCS = Yacht Club of Sudostroitei (Yacht-
Address: Polski Zwiazek Zeglarski	S 69 Red Baron John Svalander S 70 Snorkfröken B. & S. Eklund	N Builders) L *YCU = Yacht Club "Vodnik"
Warshawa	S 71 Javelin Bertil Sundin	L YCZ = Voluntary Sports Association "Zenith"
Chocinska 14	S 72 La Bamba Stig Johansson	N *YRA = Sovjet Yacht Racing Association
Polen	S 73 Ploy Nils Ling S 74 Phillipin Stefan Hellberg	N Name of Soling Name of Owner LB
0	S 75 Sjufemman Mats Nyström	SR 1 Aikhal *CSK N SR 2 *YRA N
PZ 1 Pampero Polish Yachting Ass. N	S 76 Lotte Bertil Antonsson S 77 Netan Lars Tholst	SR 3 Makumba *DSO D
PZ 2 Jumble Yacht Club Szczecinski D	S 78 Molin-Gee Ossy Helin	N SR 5 Admiral *YC7 D
PZ 3 Amok Stocznia Szczecinska D	S 79 Blue Shark Per Lindberg S 80 Plebb IV Thomas Wrande	N SR 6 *YCS D
	S 80 Plebb IV Thomas Wrande S 81 Mon Dieu Peter Schultz	F SR 8 Stimul *DSO L
	S 82 Amigo Claes-Göran Borg	N SR 9 Nord *DSO N
S - SWEDEN	S 83 Aquavit Arved von Gruenewald S 84 Salting III Anders Gunnarsson	D
Total of Soling numbers: 113, Paid-up Solings: 52, LBs: D 23 - F 12 - K 10 - L 13 - N 55 - Z 1, Not	S 85 Sundance Lars Swahn	D SR 12 Delphin *YCS D
issued: 1. LB unknown: 1.	S 86 Silvervingen XII Niels Gäbel S 87 Niesse Anders Westerberg	SR 14 *CSK V /V. Maksimov -
Address:	S 88 Jo-Jo XI Tom Nyström	D SR 16 Olen +CSKV /B. Budnikov KC
Swedish Soling Association	S 89 Ingvar Jönsson	K SR 17 Under construction —
Box 22114 104 22 Stockholm	S 90 Solong Peter Wallenberg S 91 Humbug Sold into USA	D SR 18 Alehka *SAS/Mihailov D SR 19 Makumba III *DSO D
Sweden	S 92 Ingela Roxberg, Brothers	K SR 20 Mamba *DSO /A. Chuchelov -
National Officers: Chairman Olle Kinch	S 93 NN Jan-Olov Olsson S 94 Kim IV Ragnar Tengstrand	N SR 21 Ricochet **RSFSR D SR 22 Tuman **YCV
S. Allindri S. C.		

TH — THAILAND
Total of Soling numbers: 2, Paid-up Solings: 0, LBs: D 2.
Address:

ht Racing Association of Thailand Soi 30 Sukumvit Road

Name of Soling Name of Owner LB
TH 1 King Bhumibol Adulyadej D
Dawee Chullasapya D

 $\begin{array}{l} \text{US}-\text{USA} \\ \text{Total of Soling numbers: 673, Paid-up Solings: 281.} \\ \text{LBs: D 19}-\text{F 27}-\text{L 17}-\text{KA 10}-\text{KC 293}-\text{L 1}-\text{N 58}-\text{US 186}-\text{USA 30}-\text{USB 15}-\text{USC 6}-\text{Z 2.} \\ \text{Not issued: 21.} \end{array}$

Not issued: 21.

Address:
United States Soling Association
Mrs. Jeanette E. Roberts
Adm. Secretary.
780 North Water Street
Milwaukee, Wisconsin 53202, U.S.A.
National Officers:
President Samuel V. Merrick
Vice President Walter W. Nielsen
Treasurer Charles Kamps
Secretary Sam Mercer
Past President George Francisco III
International Officers:
Elected to ISA: Maurice Rattray, Jr.
(Chairman of Technical Committee)
Appointed to ISA: Samuel V. Merrick and
Walter W. Nielsen.

onal Vice Presidents:

John C. Meleney
Simpson, Thacher & Bartlett
One Battery Park Plaza
New York NY 10004
212-483-9000
Midwest
W. V. Castle, Jr.
Sybron Corporation
1100 Midtown Tower
Rochester NY 14604
716-342-5991
Northwest
James R. Medley
3282 N.W. Esplinade
Seattle WA 98117
206-784-4270

Southern George Francisco III Capitol National Bank Bldg. 21st Floor Houston Tx. 77002 713-225-0781 West Coast Samuel Mercer 120 Avila Road San Mateo CA 94402 415-348-3100

U.S. Soling Fleet Captains

ATLANTIC Chesapeake Stuart Walker, M.D. Mercy Hospital, Inc. 301 Saint Paul Place Baltimore MD 21202 Greenwich

Greenwich Donald S. Lovelace 7 Hawthorne Road Larchmont NY 10538

Marblehead enneth Baxter Dartmouth Road marblehead MA 01945

Northeast Harbor Abbott L. Reeve Box 1540 Manchester MA 01944 Noroton

Noroton Robert A. Bennett International Business Machine Corporation 44 South Broadway White Plains NY 10601

Oyster Bay Barnaby Blatch City Bank NA 399 Park Avenue New York NY 10022

Peguot
Marion Mehone
270 Hillspoint Road
Westport CT 06880
Vineyard Sound
John C. Meleney
30 Brace Terrace
Dobbs Ferry, NY 10522

Western Long Island Sound Walter E. Blum 21 Brook Lane Great Neck NY 11023

Wilmington Ken Sprunt 1726 Fairway Drive Imington NC 28401 MIDWEST
Chicago
John E. Regan
73 E. Elm Street
Chicago IL 60611
Milwaukee
Roger Morley
1517 E. Beverly Road
Shorewood WI 53211
Port Huron
Dennis Kovach
204 Shady Lane Drive
Bellefontaine OH 43311
Rochester
John M. Odenbach, Jr.
2267 Main Street E.
Rochester NY 14609
Wilmatte
Bill Wyckoff
900 Illionis Road
Wilmette IL 60091
Wilson NY
Robert L. Walch, Jr.
3249 Lockport-Olcott Rd.
Newfane NY 14108
Youngstown NY
Frank Jellinek, Jr.
64-Fairlawn Road
Eggertsville NY 14226
NORTHWEST
Lake Washington
Jonathan McKee III
16709 41st Avenue, N.E.
Seattle WA
Puget Sound
Bill Engle
5702 218th SE
Woodinville NA 98072
SOUTHERN
Corel Gables

Corpus Christi

Brad Bobzean
4302 Ocean Drive
Apartment No. 62
Corpus Christi TX 78412

Dellas
James T. Comfort
James T. Comfort
316 Beltline Cove
Richardson TX 75080
Houston (Corinthian)
Charles M. Smythe, Jr.
5402 Schumacher
Houston TX 77027
Houston Yacht Club
David M. Fox
529 Highland
Houston TX 77009
Houston TX 77009
Houston TX 77009
Houston TX 77009
San Francisco Bay
Jim Bewley
1062 Ray Avenue
Los Altos CA 94022
Santa Barbara
Randall L. Schweitzer
620 East Tropical Way
Plantation FL 33317
New Orleans
Art Villavecchia
Box 51275
New Orleans LA 70151
New Orleans LA 70151
New Orleans LA 70151
New Orleans LA 70151
Los Angeles — Santa Monica
Jim Alexander
Coldwell Banker
Sal Fremont Avenue
Los Angeles CA 90071

J Name of Soling Name of Owner LB Abbreviations: B.H.S.C. = Boston Harbor Sailing Club. US US Charles Bridgers E. Stoltz Harlequin Douglas Arrol Wirrinda David Schiller
Offshore Sailing School
Offshore Sailing School
Robert Powell
Condemned 1976
Ron White US US US Cloud IX Knowles Pittman 10 US Linda Ann Kunz Williard Standiford 12 Pupdog US John Stone Fred Monk Chip Sailing Symposium Wh. D. Shay Jerry Derryberry Robert O'Brien Gilbert Mc Kenzie US Shadowfax US US Next Year 19 US George C. Francisco III Robert Pearson Thomas H. Wright Jorge Mantilla Streak Yankee Lady LIS US US 22 US 23 Twist O'Lemon John Wright US Jerome Holksema Robert Scott Loup Tom Roe Thomas Droscher Flare 29 30 31 Jack Freidman Martin Bludworth US US US Catharsis NUS Brad Bobžean
Charles Buckner
Albert Fay
W. G. Wofford
Texas Intern. Sailing Ass.
Charles Milby
Tom Curtis, jr.
Ernie Fay. Brad Bobzean 32 33 Bandit III Tabasco US US Grey Fox Zelda US 36 37 Hornet Skol Spy Peril Kahuna Ernie Fay Frank Howard Richard Wood US 38 US US 41 Peter Meyer Nelson Steenland Loki Mary Lee Afternoon's Deligh Albert Crutcher James P. Hanus US Cotinga Flying Fox US US Bill Foulk Patricia Wallmuller Michaele Cary Wm. E. Hegarty Condemned 1970 Elmer M. Walsh US Stinger Nebulous US US US 48 Spray Amadis Prisa US 50 Leon Mc Intyre Bill Hoagland, Jr. Hans Kronanwalther Edward Lores US US US US US US US Skookum Riconante Isle de Fleur US 55 56 57 Larry Johnson Larry Patton John Driscoll US US US Allegro Myth John Vernalie Galloway Cheston Jeffrey Robinson US US US US 60 Jeffrey Robinson Charles Ullman John Parsons Manning Grinnan Joe Riley Deese Rudy Kreybig Bruce Hacker Edrnond Du Bois Red Devil US 62 US US Judy Tomorrow N US US Wasp Nothung US US 67 Tom Pichard H.W. Sturges, Jr. Bellwether US US 69 Hero

1 Name of Soling Name of Owner LB US US US John Holleran G. Mead Wyman Frank Jewett Winn Ward **Psyched Out** Epee Aspars En Passant US Paper Tiger Pretty Maiden Tom Burgess Terry Smith Blade Sea Date Tempete Greyhound Luhahai James L. Jones Barney Flam Hartley Turpin Patrick D. Lynch US Henry Mettier, Jr. Justin Slaff Justin Slaff Richard Brewer Mike Hirsh Ronald Highton Al Turnas Univ. South Calif. US Atom Schramble All Out Green Flash US US US 87 Wayne J. Austero Roger Stewart Marc Eagan Joe Ellis US US Jackie-Diane Follow Me II US George Suman Gene Honore Edward Davies Jonathan Mc Kee III Walter Fischback US Lagniappe Coyote Quest Jezebel US US 95 US Sexpot V Scamper Jack Simmons Jay Cassell Paul Schreck xpress Merc Tens US 98 99 US KC US 100 Mother Freedom US 101 Armageddon Fugative II Willawa James Samuels US 102 US 103 Jim Wilson Bob Fischer KC US 104 Blue Fin KC US 106 Wim Diikman KC John A. Nelson Xanadu **US 108** KC Stan Schwartzberg Tom Finegan William Schoendorf John E. Jacobs US 109 US 110 Julie KC KC US 111 Elizanne III KC KC KC Kenneth Lloyds Eric Bruton US 114 C.J. Butler KC Per Lorentzen Alvin Levine Arthur M. Sanson Richard Brown Si US 116 KC US 118 US 119 US 120 KC KC Mark Maurer David Woolsey Reed Bryant III John Pettit US 121 US 122 KC US 123 Go John Payne Mary Jiretz/B. Fowler Friedman & Grimm David Mac Lachlan Robert Whittlesey, II Starfire US 125 US 127 KC Tempte Domino Dictynna US 129 John R. Crossan KC Dick Byron Henry Muller Robert T. Stine Boston Harbor S.C. US 130 US 131 KC Incredible Calhalot US US 132 Jonathan Fink Steve Colgate Vineyard Haven Y.C. B.H.S.C.* US 134 Vamos Missile US 135 US 136 US Va-t-elle KC **US 137** Willard Smith B.H.S.C.* Dielle Fleischmann Frank Elliot Sirenuse New Moon US 139 US 140 US 141 US Tasmanian Douill US 142 US US Graham Griffiths US 143 Cortland Ames John C. Kiley III B.H.S.C.* Fling Kjøle Bad US 144 US 145 US Cutlass Heiner W. Meldner US Cruickshank/Hollingsworth US US 146 US 147 Gaucho Mai Pen Rai US 148 US 149 US 150 Kari Kari Orion W.H. Slaght James Krebs William Caldwell, Jr. Ulrich Weichmann H. Brown Baldwin Robert Kane Robert T. Jones Feather KC KC Fancy Free US 152 Puma US 153 US 154 Fast Buck Resolute Ghoster KC US 155 Ronald Grant Ronald Grant Hal Drake Henry Bonnar Bryan Kowalskie Tom Crosby US 157 US US 158 SU 159 KC Hai Karati US 160 US 161 Kappy Andrews T. Schneidau KC Kindred Midnight Flyer Rosemary's Baby US 162 Robert Coppock US US 163 US 164 Baby Numero Uno Dave Nielsen US Elton Ballas US 166 US 167 US 168 Douglas Giddings Donald Le Baron Amor KC Dingo Lampoon Ripped Again Shah Mate Darryl Swenson Howard Canfield US Thomas E. Povey

US 171		Name of Owner	LB	J.	Name of Soling	Name of Owner	LB	v		Name of Owner	LE
US 171	Grey Fox lojo	James Peachey Don R. Stewart	KC KC	US 273 US 274	Marigold Abby Pat	John Gosselin George Schmenti	KC KC	US 376	Agnes	Thomas Allen	USA
US 173	Blackhawk	John Schneberger	US	US 275	Gurnet	William Croughwell	KC	US 377 US 378	Sun Argo	Arthur Neville	USA
US 174 US 175	O Sole Mio	Thaddeus Kostrubala	US	US 276	Resistance	William Kueffner	KC	US 379	Top Hat	Jerome T. Coe	
US 176	O Sole MIO	Frank Miller Joseph D. Titlow	KC US	US 277 US 278	Viva Crash Auslese	Timothy Clark Donald Lovelace	KC KC	US 380	A Soalin	Timothy W. James	USA
US 177	Peregrine	Charles M. Huguley	US	US 279	Elysium	Christopher Meleny	KC	US 381 US 382	Synergist Sunshine	Thomas J. Young Frank Jellinek, Jr.	KO
US 178 US 179	Blue Skies	Milford Boat Works Alan R. Lillie	US US	US 280 US 281	Harlequin	Robert Logan Jr.	KC	US 383	Abacus	Mike Minietta	Z
US 180	Star Board	A. Berlet & M. deMitchell	кс	US 282	Saki	Mike Dougan Albert L. Auer	KC KC	US 384 US 385		Jim Mayall	KA
US 181 US 182	At Last Alan II	Harvey Bailey William Maul	US	US 283		Sailing Dynamics	F	US 386		Holiday Harbor Jim Beckner	KA
US 183	Buttercup	Stephen Sobotka	US	US 284 US 285		Jack Wood Richard Powell	US	US 387	Puffin	M.H. Harvey	Z
US 184		Chris Thorne	US	US 286		Peter Lentz	US	US 388 US 389	Sea Duce	Smoak & Anderson David A. Klein	1
US 185 US 186	Red Baron Lilly Legs	Don Asher Allan Russell	US	US 287		Ernst Reeh	US	US 390	Wind Wench II	Wm. Walters	KC
US 187	Spirit	Bruce Breiding	US	US 288 US 289	Avanti	Philip C. Walsh John B. O'Toole III	KC KC	US 391 US 392	Mystere	Mike Lewin	KA
US 188 US 189	Lauren	Rush Creek Educat. Found.		US 290	Ding-A-Ling	Sailboat Headquarters	KC	US 393	mystere	Bill Crispin Joe Stewart	USB
US 190	Louisa Dark Horse	Robert Saielli Tom Olson	US	US 291 US 292	Sunny	George Davis	KC	US 394	and the same of th	Gilbert I. Smith	USB
US 191	Kaija	Vincent Berzins	KC	US 293	Cilliax	Andrew Kennedy Butte Yacht Sails	KC US	US 395 US 396	Caliente	J. W. Stewart Dealer	USB
US 192 US 193	Red Jacket Bontoc III	J. D. Titlow James Maedel	KC KC	US 294	Jubilee	Ed Ulrich	KC	US 397	Incredible Hulk	John McDonald	USB
US 194	Gigi	Kamlukin/Roper /Frauen	KC	US 295 US 296	Blue Bird Turnadot	Marguette Univ. S.C. Maurice Rattray jr.	KC KC	US 398 US 399		Sam Mercer	USB
US 195	Moly B.	Charles Strassman	KC	US 297	Ragamuffin	Bill Polly	KC	US 400	Bacalao	Joseph Stout jr. Susan Hazlett	USB
US 196 US 197	Aquarius Tonic	Charles Watts Christopher Malloch	KC US	US 298 US 299		John J. Freiberger John Hitt	US	US 401	0	Herbert H. Munsey, Jr.	. USB
US 198	Sassafras	B.H.S.C.*	US	US 300	Bea	Rush Creek Educat, Fund	US	US 402 US 403	Grimmet Testa Rosa	Allan P. Lucht Lloyd F. Benson	KC
US 199 US 200	Begorra Brigadoon	Richard Barney SES PRIVATEER 5870	US	US 301	Manannan	Ben Weil	N	US 404	Tri-Umph	Francies Tagbert	KC
US 201		Michael Mainvella	US	US 302 US 303		Justin McCarthy D. Sneller/D. Vorse	US	US 405 US 406	Wotan	Philip Drescher Allen Lucht	KC
US 202	Blitz Krieg	Steve Topp	US	US 304	Sundance Ltd.	Mark Jennings	US	US 407	Chalala II	Gary van Tassel	0
US 203 US 204	Asylum Fred	Walter Roberts Anthony Mastroianni	US	US 305 US 306		Robert A. Mosbacher	N	US 408	Fong	Douglas Buchholz	KC
US 205	MK II	James M. Grenader	US	US 307	Yankee III	James G. Ulmer Gerald Madigan	N	US 409 US 410	Eclipse Cuchulain	Manning Grinnan Charles P. Baker	USA
US 206 US 207	Impulse	William G. Fish, Jr. Mrs. Helen Ingerson	US	US 308		Will. Stuart	N	US 411	Ambush	David Spraque	USA
US 207	Dueling Clutches	John W. Clarke	US	US 309 US 310	Stat Julius	W. Oscar Neuhaus	N N	US 412 US 413	Looseel	Abbott Reeve	-
US 209		William Garapick	KC	US 311	301103	Dale Anderson	US	US 414	Avenger	H.O.H. Frelingshuysen Gary Polage	USA
US 210 KC 211	Xiphius American	George M. Brown	KC	US 312 US 313		Alessandro Vitelli	K	US 415	Hot Luck	Kenneth Ireland	USA
	Beagle	T.P. Dougan	КС	US 314	Black Jack	Richard Dowling Jack Cannon	US	US 416 US 417	Goldbricker	Bruce Chandler J.C. Berry Co.	USA
US 212	Leo	T.D. Ward	KC	US 315	Quicksilver	Walter Jørgensen	US	US 418	Gold Digger	Jack Dollahite	USA
US 213 US 214	Sunshine	Richard Bewley Dion's Boat Yard	US	US 316 US 317	Winsome	Bill Schwalbach	US	US 419 US 420	Dhamb	W.P. Clements jr.	USA
US 215	Flying Machine	Peter Galloway	US	US 318	Commotion	Michael Lavin A. E. Leach	N KC	US 421	Phoenix Mariurugo	Phil Roach Louis Aliaga	USA
US 216	Hiltrud	Frank B. Aubert	US	US 319	Spinach	Campbell&Fisher&Lucks		US 422		Offshore Yachts	KC
US 217 US 218	Gosling Tiger III	Ole Skaarup Mark Powley	US	US 320 US 321	Thunder	Starkey D. Davis Mark Ploch	KC	US 423 US 424	Cadena	Offshore Yachts	KC
US 219		Peter Kinechek	US	US 322	Jude	Barton Beek	US N	US 425	Endeavor Noss	Donald H. Stevens S. Van R. Ulman	KC KC
US 220 US 221	Nike Good Question	J.M. Thornbery Frank McCarthy	KC KC	US 323	Sunflower	Rice University S.C.	US	US 426	Carpe Diem	Larry Cavenaugh	D
US 222	Good Question	Raiph de Loach	US	US 324 US 325	Schuss	Paul Miller Arthur Langton, Jr.	KA KA	US 427 US 428	Bandit Bird House	Dave Orrik J. Greg Muliet	N KC
US 223	Warlock	John J. Swigart	KC	US 326	Jalapeno	A. Vennema	K	US 429	Nixe	Weems Estelle	KC
US 224 US 225	Fram Pandora	John Lawrence Lee David Braver	KC KC	US 327 US 328		Harry Sindle	F	US 430 US 431	Complex Snooty Fox	Charles W. Packer	F
US 226		Robert Taylor, Jr.	KC	US 329	Day Tripper	Walter Crump William Payne	F	US 432	Mirage	Robert Wilkening Alan Berman	F
US 227 US 228	Dolphin	Bruce Lee Harold Dean	KC	US 330		Sailboats Inc.	E	US 433		Robert Taylor	KC
US 229	Callisto	Island Yachts	KC KC	US 331 US 332		Selim Rahme Robert Murray	F	US 434 US 435	Slingshot	Joe Dugan John Welch	KC KC
US 230	Ump	David Sharpnack	KC	US 333	Coleen	Mrs. Arthur McCashin	US	US 436	Rampage	Bobby Weiss	KC
US 231	Sunnanbula	John C, Berry Co. James Coggan	KC KC	US 334 US 335		Tom Willson	F	US 437	Winsong	Spencer Kellogg, III	KC
US 233	Outrigitouta.	John Swigert	KC	US 336		Walet Yacht Sales Walet Yacht Sales	F	US 438 US 439		Harvey Bernard Arnold C. Gay Boatyard	KC USA
US 234	Alleria Cons	Allen Boat Co.	KC	US 337		Walet Yacht Sales	F	US 440	Impulse	Raymond Dore	KC
US 235 US 236	Nice'n Easy San Francisco	Mark Luttrell Robert Park	US	US 338 US 339		Eugene Walet Bud Olsen	F	US 441 US 442	Challenge	Condemned 1970 Morton Bromfield	F
US 237	Maitou	James A. Hayes	US	US 340		V.I. Maitland	F	US 443	Esprit	William Wyckoff	F
US 238 US 239	Beowolf	Wim Dijkman Marsh Boat Sales	US	US 341 US 342	Tool	Arthur Scott Robert E, Nahm jr.	F	US 444	Teal	Tom Akrop	p
	Checkmate	David Shannon	US	US 342 US 343	Teal Melide III	C.J. Kjorlien	F KC	US 445 US 446	Mandan	Peter Brickfield P. James Roosevelt	1
US 241		Mrs. Paul Vignos Jr.	K	US 344		New Port Yacht Sales	US	US 447	Apollo	Leon I. Block	кс
US 242 US 243	Ohm	J.B. Richey Ernest Andon	K	US 345 US 346		Glen Stokdyk Williard Wentz	US	US 448 US 449	Sisu Apogee	George A. Mc Kinney Albert Cook	KC D
US 244	Theme	Edward Adler	K	US 347		P. James Roosevelt	US	US 450	Phantom	Barnaby Blatch	D
US 245 US 246	Fancy Free	Arthur Lohrman Edward T. Krumeich	K	US 348	Swift	Dike Mason	US	US 451		M. Taylor Dawson jr.	USA
US 247	Raggedy Anne	Robert Mc Goey	K	US 349 US 350	Aries Runaway	John Wolcot Larry Glenn	US	US 452 US 453		James Comfort Carl Bolch	USA
US 248	Wind Witch	Alan Cassingham	K	US 351	Den Hurtige	Sigmund Derron	US	US 454	Dégagée Dame	Robert A. L. Andrews	USA
US 249	Goldilocks Mischief	Al Castle Pequot Y.C.	K US	US 352		Tom Wheeler Yacht Sales Walt Sherman	US US	US 455		Lawrence Millis	USA
US 251	Good News	John Mc. Mahan	N	US 353 US 354		Stan Miller Sailboats	KC	US 456 US 457		Walter Cockerham Lars Peter Bang	USA
US 252	Screamer	James Conway	US	US 355	Gentle Ben	Gaston Ortiz	KC	US 458		Salling Symposium	KC
US 253 US 254	Cimarron Kings Crown	Karin J. Olsen Andrew Van Hirsch	US	US 356 US 357	Forty Niner	Arnold Lancaster Ernest Gooding	KC	US 459 US 460	Thucydides	Richard J. Hockert Thomas Kenefick	N
US 255	3	Ralph Decker	US	US 358	Dionysia	Louis Dehmlow	KC	US 461		Sailing Symposium	KC
US 256	Liste Cirl	Edward Jakmauh	US	US 359		Steve Colgate	KC US	US 462	Grimmet	James Ostheimer	US
US 257 US 258	Little Girl Omega	Frank Orum John A. Kennedy	US	US 360 US 361		Art Villavecchia Dennis Mello	KC	US 463 US 464		Sailing Symposium Sailing Symposium	KC
US 259	Aquarius	Robert Larsen	US	US 362		Stanley Van Vliet	KC	US 465		Steve Colgate	KC
US 260 US 261	Traveller	J. Finkelstein John Greene	KC	US 363	Minimum	Harry Melkonian Mary Ellen Rooney	KC US	US 466 US 467		Ken Sprunt	KC
	Jackpot	John Greene John Haigney	US	US 364 US 365	Whimsey Foolish Pleasure		US	US 467		Jon Colucci Sailing Symposium	KC
US 263		Jury Savycky	US	US 366	Vamonos	Richard Berkefeld	US	US 469		Sailing Symposium	KC
US 264 US 265	Chances Are Red Yey	Shelby Bryan Mike Michel	US	US 367 US 368	Sea Gull Chickenship	Frank Carter Lowell North & R. Haines	US	US 470 US 471		Sailing Symposium Sailing Symposium	KC
US 266	Plastrend	Arthur Knox	US	US 369	Nomad	Malcolm McKay	KC	US 472		W.S.R. Beane	KC
US 267	Quickdraw	Duncan McIntosh Marina Sailboats	US	US 370	Mr. Gray	Robert L. Walch, Jr.	KC US	US 473		Marion Mecklenburg	KC
US 268 US 269		E.G. Wilcox, jr.	US US	US 371 US 372	Season Pass Norsk Oske	Albert Frost jr. Fred Cooper	US	US 474 US 475	Shikseh Miss Carriage	Irwin Don Meyers Ph. Baumgarten	KS
US 270		Northport Boatyard Donald Looman	US	US 373	Viking	Alfr. Elk Eugene J. Faust	US	US 476	Belle	Donald Newhall	КС
US 271			KC	US 374	Scrimshaw	extrance t legitor	US	US 477		R. Aranyosi	1000

	Name of Soling	Name of Owner	LB
US 479		Not issued Not issued	_
11		Not issued	-
US 483	Mim	Not issued Martyna M. Conway	KC
US 484		Gemico-Marlowe	USB
US 485 US 486		Robert C. Caires Lawrence Suter	USB
US 487		Not issued	-
US 488 US 489	Ultima	Not issued Linda Ann Kunz	KC
US 490	Windspunt	Barry O'Neill	F
US 491 US 492	Proxy Hardtack	Edgar Wisdom Rob Alford	KC KC
US 493	1 lai Otack	Sanford Smith	F
US 494 US 495		Richard Norstrom Thomas Nelson	N
US 496		Jack McKenzie	USA
US 497 US 498	Freya II	James Gurney Ted Keane	KC
US 499		Jim Flatt	USA
US 500 US 501	Rabbitt Schroeder	Ernest J. Philipp Richard Dobroth	KC D
US 502	Schroeder	George Summer	USB
US 503 US 504	Cumbac Flitzer	Parker Reinhardt	N
US 505	Hoppe Quax	William J. Schnell Patricia J. Wallmuller	KC D
US 506	Hot Pants	Bruce Breiding	KC
US 507 US 508		William J. Mayer Robert H. Harper	KC KC
US 509	Caveat	Robert Mullaney	KC
US 510 US 511	Windage Valhalla	M.R. Morrison Lawrence Jolma jr.	KC K
US 512	Pat	Robert B. Polhemos	KC
US 513	Sagasti	Wm. Fuller W.E. & L. Blum	KC KC
15	Godmother	David Fox	KC
US 516 US 517	Option	Tor Arneberg Richard Hokin	KC KC
US 518	Patriot	Robert Fry	USB
US 519	Strings	Gorden Britton R.A. Bennett	IC KC
US 520 US 521	Brise	Ed.Powers	KC
US 522	Snaps	Hans Albertsen	D KC
US 523 US 524	Plewacket Home Brew	Lloyd Nelson Jack Dollahite	N
US 525	Crackerjack	Alfred Jaretzki III	KC
US 526 US 527		O.J. Young Fred Ratiff	KC KC
US 528		Kenn Norrod	USA
US 529 US 530	Hangover Seaweeb	John Odenbach Stewart Carter	KC N
US 531	Cirrus Richa	Richard A. Percoco	N
US 532 US 533	Black Bean	Larry Brownback Ben Breining	N KA
US 534		Charlie Robertson	KC
US 535 US 536		Mac Bargerson James McAteer	F KC
US 537		S. Field Emerson	USA
US 538 US 539	Quest	Andrew Johnston Offshore Sailing School	USA
US 540		Offshore Sailing School	
US 541	Rub-A-Dub- Dub	Jeff Baker	D
US 542	Egret	James M. Baker	K
US 543 US 544	Fire Filet	Albert Fay William Logan	KC
LIS 545	Challenge	David H. Pfleiderer	KC
546 547	Curlew	A.B.Starratt	KC
US 548	Campagna	Charles Kamps Blackaller/Rumsey	KC KC
US 549	Die Kluge	William Wente	D KC
US 550 US 551	Cumulus	Acors Thompson Robert Stengle	KC N
US 552	Valuet U	Northeast Harbor Fleet	KC
US 553 US 554	vervet Hamme	Redmond C.S.Finney	KC KC
US 555		Tord Carmel	D
US 556 US 557		Northeast Harbor Fleet Charles L. III	KC
US 558		Frank Zirnkilton, Jr.	KC
US 559 US 560		Robert Hinckley Palmer Sparkman	KC KC
US 561		Alan McIlhenny	KC
US 562 US 563	Rubber Ducky	Mark Foster Buerger/Darling	N
US 564		Hamilton Ford	D
	Blott Humbug	William T. Moore, Jr. Herbert Hausmann	KC D
US 567	Frank	Frank Chambers	KC
US 568 US 569	Freya	R. V. Nelson Jr. Norman Kern	KC KC
US 570	4	Dennis Kovach	KC
US 571 US 572	Easy Rider Light Brigade	Clifford Banthin Stuart Walker	KC KC
US 573		Herman F. Whiton jr.	KC
	Nefarious Snow Shoe	W. McComb Dunwoody Terry Bowman	KC KC
US 576	Good News	Philip Wandel	USB
US 577 US 578	Scalawag	Robert Crane J. Kenneth Baxter	KC
579	Scorpion	Jim Medley	USA
0			

-			
1	Name of Soling	Name of Owner	LB
US 580	Terrestrial New World Cuckoo	Marilyn Thordarson	кс
US 581	World Cackoo	Charles Milby	KC
US 582	Wringer	Lowell North	USC
US 583 US 584	Butterscotch Hallelujah	Stu Caton Al Lillie/Kirkham/Morley	KC
US 585	Salerosa	Tony Smythe	KC
US 586	King Fish	Hugh Bennett	USC
US 587			USC
US 588 US 589		George Hemmeter Ojvind H. Lorentzen	KC
US 590		Kathleen Borkowski	KC
	Ei-Kouklers	Edwin Colegrove	KC
US 592		Malcolm Bourne jr.	KC
US 593 US 594		Bill Buchan Barry Chessich	KC
US 595	Cocaracha	Wallace Springstead	USC
US 596		Jack Louv	KA
US 597		Manfred Rocker	KA
US 598 US 599		Bruce McLeod Arthur Lee	USC
US 600	Teal	Sold in Europe	KC
US 601	Shadow	John H. Van Dyke James V. Davis	KC
US 602 US 603	Restless	James V. Davis R.N. Bavier & W.E.Hanson	N
US 604	MK III	Elliot Woodhull	KC
US 605	Eagle	Jerry Chambers	KC
US 606		N. Steenland & J. Lollar	
US 607		Denis Doyle	KC
US 609		Robert Whittlesey W.V.Castle ir.	KC
US 610	Gildi Oil	John Negan	KC
US 611	Miller's Highlife	Frank MiHer	KC
US 612 US 613		M. Rolleston Ernest Fay	KC KC
US 614		William Fields	KC
US 615		Offshore Sailing School	KC
US 616		B. R. Respess	KC
US 617 US 618		Offshore Sailing School Offshore Sailing School	KC
US 619		Offshore Sailing School	KC
US 620		Dr. T. Murphy	KC
US 621		Offshore Sailing School	KC
US 622 US 623		Offshore Sailing School Offshore Sailing School	KC
US 624		Offshore Sailing School	KC
US 625	Begonia	Don Asher	KC
US 626	Target	Rich. Grajirena	KC
US 627 US 628	Sting	William P. Engle Tom Murphy	KC
US 629			KC
US 630		John D. Cannon	KC
US 631	Sea Turkey	Clayton Root	KC
US 632 US 633		Thad Hutcheson, Jr. Greg Stevenson	KC
US 634	Stick Bird		USC
US 635		Off shore sailing school	KC
US 636	B	Off shore sailing school	KC
US 637 US 638	Snow Flake	H. J. de Page Randall Schwitzer	KC
US 639		Chuck Blank	KC
US 640	Rage, Rage against		
HC CA1	the Dying Light	John D. Moyers George Francisco III	D
US 641 US 642	Jaws	J.Alexander&L.Goodfield	jr D
US 643		John Meleney	KC
US 644		Steve Cooper	KC
US 645 US 646		Robert Park John Lane	KC
US 647		Julian Sayers	KC
US 648	Crusader	P. Galloway/Ludwig	KC
US 649	Trana	Donald Erickson	KC
US 650 US 651	Screaming Mimi	Jack Denis S. Dietrich/J. Dollahite	KC
US 652		William Elliott	KC
US 653		Gonover/Ross	KC
US 654	Simplicity	Sam Merrick John Kolius	KC
US 655 US 656	Good News	Ronald Palm	KC
US 657		Bruce Cameron	KC
US 658	Whip	David Curtis	KC
US 659 US 660	Stud Duck	Bobby Alford Walter W. Nielsen	KC
US 661	Lady K.	J. Schulz-Heik	KC
US 662		Stuart Walker	KC
US 663	Mather Fred	Th. D. Davies, Jr.	KC
US 664	Mother Freedom Express	marc renser	KC
US 665		Frank Hugo	KC
US 666		Maurice Rattray, Jr.	KC
US 667 US 668		Offshore Sailing School	KC
	(Ex KC-126)	John W. Clarke	KC
US 670		J. R. Roosevelt	KC
US 671	Darret Division	Thad Hutchinson	KC
US 672 US 673	Barnaby Blatch Tenacious	Larry Booth	KC
-			

US-Additional Associate Members
Former owners. Temporarily without a Soling.

Brineau, A. Michael Cohan, Donald S. Delorme, Don Doughty, Brent Farrell, J. Paul Fay, Alfred Gilbert, Scott Goldsmith, Bruce Haines, Jr. Robert Hayward, Scott Henry Ed. B.
Lohrmann, Arthur P.
Mahone, Lloyd & Marion
Melges, Jr. Harry
Mosbacher, Robert A.
Peters, Don
Robertson, Charles A.
Rowley, Mike
Shumway Marine
Stearns, Richard IV

US-Associate Members:

Abbott, William A. Johnston, H.R. II Johnston, H.R. II Kelly, E. Joseph Kimball, Richard A. Kurzawa, Michael Lane, John K. Levin, Robert Lindgren, Robert L. Lollar, John H. Mc Laughlin, Dan Jr. Michel, Mike Murphy, Gordon D. Alford, Brad Austero, Wayne Baldwin, William Beek, Charles Baldwin, William
Beek, Charles
Bentsen, William
Bever, Donald L.
Blum, Leslie
Bowers, Gordon
Broege, Robert
Buchan Sail, Inc.
Cameron, Bruce M.
Canadian National Soling Assn.
Carmel, Tord
Cassingham, Arch
Chambers, Jerry
Cobb, David A.
Cox, Gardner
Crane, James R.
Crutcher, Albert B. Jr.
Davis, James H.
Deuss, Marcus
Deitrich, Steven
Eppley, Geary
Fogh, Hans
Ford, Hamilton G.
Franzel, David
Froberg, David
Groberg, Oavid
Grarett, Crombie J.D.
Garrison, Robert
Glasgow, Walter
Hayssen, Robert
Hoepfner, Richard
Horan, Ellen
Horton, Otis L. Murphy, Gordon D. Myers, Donald Nielsen, Ned North, Lowell Nielsen, Ned
North, Lowell
Ozols, John
Parsons, Ted
Proctor Masts U.S.A., Inc.
Reilly, Paul
Ross, Charles G.
Rosen, Rohda
Russell, Thornas M. III
Sandine, Charles
Schemel, David
Schoonmaker, James M.
Slater, T.M.
Stearns, Richard I. IV
Strassman, Charles
Strassman, Richard
Thompson, Leo P. Jr.
Vandenburgh, Garrett K.
Van Gieson, Joe
Vortex Model Engineering
Wahl, Quentin
Wentz, William E.
White, Thomas L.
Woodworth, Daniel

V - VENEZUELA

Total of Soling numbers: 8, Paid-up Solings: 8, LBs: D 2 - KC 2 - N 4.

Address:

Address: Asociacion Venezolana de SOLING Mr. Edmund Napp Apartado 80199 Caracas 108 Venezuela National Officers Treasurer André A. Roche Secretary Edmund Napp

1	Name of Soling	Name of Owner	LB
V 1	Rondine	Enzo Cassani	N
V 2	Chubasco	Enresto Armitano	N
V 3	Pandmonium	Denny Schlesinger	N
V 4	Rochela	Andres Roche	F
V 5	Kleine Brise	Edmund Napp	KC
V 6	Cerulea	Henrique Blohm	D
V7	Pinguino	Ernesto Armitano	KC
V 8	Chris	Humberto Constanzo	D

VI - VIRGIN ISLANDS Total of Soling numbers: 7, Paid-up Solings: 6, LBs: K.7 — Not registered: 1.

Address: Eastern Caribbean Soling Association P.O.Box 2972 Sct. Thomas US Virgin Islands 00801

National Officers: President Douglas R. Craham

n	Name of Soling	Name of Owner	LB
VII		Robert Thompson	K
VI 2	Dawn	Jack Keniley	K
VI3	Mouette	Jean Braure	K
VI4	Foxy	Dick Holmberg	K
VI5	Gypsy's Old Man	Dick Johnson	K
VI 6		Not registered	K
VI7	Brahmin	Don Meyers	K

- YOUGOSLAVIA	A Date on College A LD.	
otal of Soling numbers: lot known.	1, Paid-up Solings: 1, LB:	
ddress:		
oling Jugoslavija		
6000 Koper		
/odopivĉeva 18 A /ugoslavia		
ugosiavia		
	AND DESCRIPTION OF THE PARTY OF	2
Name of Soling	Name of Owner L David Antočić	В
	David Antocic	
- SWITZERLAND		
	rs: 222, Paid-up Solings: 108	
Bs: D 48 - F 1 - I 1 - Z 109. Not issued: 6.	- IA 11 - K 16 - KC 6 - N 2	U
ddress:		
SPRO SOLING SUISSI	E	
wiss Soling Association		
o J. P. Marmier Jumine 11		
umine 11 H – 1005 Lausanne		
witzerland		
lational Officers:	embre	
resident Jean-Pierre Ma ice President Uli Colon		
ecretary Jean-Luc Schu		
reasurer Daniel Shauma	inn	
vents Committee Memb	ber: Luigi Balestra	
onorary Members: Irg Christen		
lavier Salina		
ean Jacques Bolle		
leet Captains:	ah.i	
ake Zürich: Karl Gauts ake Geneva: Michel Cle		
ake Thun: Uli Colombi		
akes of Jura: R. Bougqu		
akes of Tessin: Albert Anternational Officer:	Amherd	
Appointed to ISA: Jürg	Christen	
	Name of Owner P.Y.Chamot	N.
	R. Springer	N
3 Tiburon	P.P. Vogel	N
4 Ar-Men II	F. Wanner	22
5 X 6 Anchois-Prunier	Tital I residence	N
7 Rolebole	H. Leu	N
8 Ricochet	A, Kolly	N
9 Ariane III	Phonotex SA	N
10 Firebird	F. Daetwyler	N
11 Pampero II 12 Hotzenplotz	P. Martinson J. Geninazzi	N
13 Borcaré	R. Gertster	N
	Ch. Maillefer	N
15 Alexandra	E. Iselin	22
16 Vol au Vent 17 Red Shirt	Luthi S. de Heinrich	N
18 Amphytrite II	J. Gundry	N
19 Bubulino	F. Scherer	N
20 Gisele	P. Schneiter Beat H. Büchler	7
Z 21 Eye Popeye Z 22 Koumari II	J. Bohonek	Z
Z 23 Easy Livin	H. Steiner	Z
Z 24 Sixtus II	A. Crivelli	Z
Z 25 Bunny	W. R. Hess	7
26 Anemone III	C.H. Mathys Sold in France	KZZZZZZZZK
Z 28 Aiolos	P. Kamber	Z
29 Asmasi	R. Birrer	K
Z 30 Ulysse	B. Luthy	Z
Z 31 Arrubaz Z 32 Milau	R.L. Genillard E. Künzler	7
Z 33 Red Flipper	Ed. Frossard	Z
Z 34 Delphin II	P. Bohren	NUNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNNN
Z 35 Yogi II	J. Braun	Z
Z 36 Diomede VII	J. Rosset	2
Z 37 Pitaluge IV Z 38 Monsun V	K. Spalinger H. R. Erat	7
Z 39 Filou	H. Frei	Z
Z 40 Cheryl	E, Faldy	Z
Z 41	Condemned	Z
Z 42 St. Joran IV Z 43 Viola II	J.A. Darier D. Höliner	7
Z 44 Matruche	G. Ruchonet	Z
Z 45 Aramis	J. Amstutz	Z
T AC Amunicipus	O Venneles	7

2	Name of Soling	Name of Owner	LB
		H. Jud	ŀ
Z 60	Rabiou III	Guy Burrus	2
2 612 622 636 646 656 666 666 666 666 666 666 666 66	PSI IX	M. André	2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2
Z 63	Happy Pussy Marabu III	D. Metzger W. Brunner	-
Z 64	Santana	M. Giger	2
Z 65	Eole	G. Thaulaz	2
Z 66	Bepe	P. Kreis	2
Z 67	Flamingo	P. Labhart	2
Z 68 Z 69	Imaglia	G. Foppa	Z
Z 70	Helios Carol	H.J. Berger	2
2 71	Relaxy	W. Siegenthaler J. Angehrn	7
Z 72	TIGIONY	H. P. Müller	Z
Z 73	Le Clou	H. Peter	K
Z 74	Rackham	E. Dubois	Z
Z 75		Sold in Germany W.	Z
Z 76 Z 77	Eole	Sold in Sweden	Z
Z 78		Gilles Pointet E. Stauffer	7
Z 79	V CITOGVAL	Hagenbücher	ž
Z 80	Nickian	A. Graham	Z
Z 81	Nudia	J. Scheidegger	Z
Z 82		Not issued	-
Z 83	-	Sold in Austria	Z
Z 84 Z 85		E. Lauper	K
Z 86		P. Vaney A. Froschauer	7
Z 87	Olai	E. Hauenstein	7
Z 88	Oursin III	A. Ricci	Z
Z 89	Kontiki	U. Siegfried	Z
Z 90	Ginoeffel	HP. Müller	Z
Z 91	Samurai	Marco Bonomo	Z
Z 92	Don Qui-Flotte	Condemned	Z
Z 93 Z 94	Dumbo	M. Heurteux	Z
Z 94 Z 95	Nourse Hokai	A. Hoffmann M.Hanschke	K
Z 96	Pedro III	P. Carp	K
Z 97	Nocciolina	J. Bloch & M.	K
Z 98	Flossy	Fr. Egli	- 1
Z 99		W. Pfetsch	Z K
Z 100	Fantsy	J. A. Itten	K
Z 101 Z 102 Z 103	Radis	M. et P. Hess	Z
Z 102	Whisky VIII	R. Hagenbucher	K
Z 103	Bebecca Priamos	C. Pedrazzini	4
Z 105	Jolly	K. Schlup-Emch E. Staib	7
Z 106		M. Demierre	Z
Z 107	Antigua	Yves Gouzer	K
Z 108		Werner Pluess	Z
Z 109		M. Kurz	ZKZZZZKZZZ
Z 110	Phaedra	E. Martin	Z
Z 111	Dyade III	G. Addor	4
Z 112	Skaeling	H. Rebmann	N
7 114	Love Rind IV	II Caspar	7
Z 115	Kukulkan	J.C. et M. Jacquet	7
Z 116	Duyfken III	A. Streich	z
Z 117	Jomaran	A. Schlaeppi	Z
Z 118	Ultimos		
	Ultimorum A.	R. Muller	Z
Z 119	Black and Tan	F. Luder	D
Z 120	Pabo Oroh II	Sold in Egypt	Z
7 122	Moltomi	A Majerhans	4
7 123	Flame	A Rangenbass	0
Z 124	Nike	W. Böhy	ž
Z 125	Green-Go	J. Schurink/Dun-Yarker	D
Z 126	Tai-Fun	J. Fischer	D
Z 127	Carinia	Rolf-M. Schmid	2
Z 128	D-1-55-111	Not issued	-
2 129	Convelient II	A Wittwer	7
7 131	Bubulino II	M Canecchi	- E
Z 132	Heia Mola	M. Lips	ž
Z 133	Quartana	Mary Jean Blok	Z
Z 134	Maverick II	H. Bohny	Z
Z 135	Amanite	J. Veuthey	Z
Z 136	Gavroche IV	W. Meier	D
Z 137	L'Arrogant	G. Addor H. Rebmann P.K. Baaij U. Caspar J.C. et M. Jacquet A. Streich A. Schlæppi R. Müller F. Luder Sold in Egypt P. Gerber A. Meierhans A. Raggenbass W. Böhy J. Schürink/Dun-Yarker J. Fischer Rolf-M. Schmid Not issued E. Bellwald A. Wittwer M. Capecchi M. Lips Mary Jean Blok H. Bohny J. Veuthey W. Meier J.P. Van Dammeren J. de Tymowski Sold in Egypt Sold in Austria S. Simona M. Gusthiot Max Rick H. Hegelbach W. Knechtli R. Martin-Du-Pan H. Fitting A. Demmiler F. Wüthrich	2
Z 138	Sereina II	J. de Tymowski	1 2
7 140	Jackie	Sold in Egypt	-
7 141	Taguan	S. Simona	-
Z 142	Chenaille	M.Gusthiot	I
Z 143	Mathé 2	Max Rick	(
Z 144	Pigelil	H. Hegelbach	
Z 145	Mistral	W. Knechtli	
Z 146	Soukha	H.Martin-Du-Pan	1
2 147	Nutia III	A Demoniar	2
2 148	Sandy	C Witcheleb	2
7 150	Maria Christina	r. wudnich	-
2 100	III	M. Kleiner	I
Z 151	Flame	Peter Läubli	Ī
Z 152	Surprise	Eric Uldry	2
Z 153	Sidoja	S.Spreng	1
	Camaro	K. Gautschi	E
Z 154			-
Z 154 Z 155	Bepe II	C.V.S.N.G.	E
Z 154 Z 155 Z 156	Bepe II Angela II	M. Kleiner Peter Läubli Eric Uldry S.Spreng K. Gautschi C.V.S.N.G. C. Künzi M. Binda A. Dolci	1

2 159	n	Name of Soling	Name of Owner
Z 160 Teal R. Blattmann R. Senn Senn J.P. Marmier Not issued H.U. Müller L. Balestra L. Balestra L. Balestra L. Balestra L. Guignard L. Guigna	7 159	Marina	M. Ralth
Z 161 Shamal R. Senn Z 163 St. Elme III J.P. Marmier X 164 Porditsa H.U. Muller Z 165 Burrasch H. Affolter Z 166 Arius R. Cordis Z 167 Pika E. Riggenbach Z 168 Sold in Egypt Z 169 Dunja S. Durig Z 170 Gitane W. & Th. Frick Z 171 Sally Tiger U. Colombi Z 172 Socado R. Zenger Z 173 Nadia J. Christen Z 174 Sold on Egypt Z 175 Sonopy R. Guignard Z 176 Gavroche IV R. Guignard Z 177 Criana Michel Andrier Z 178 Chouia-Chouia J.F. Rumley Z 179 Criana Michel Andrier Z 180 R. Seglim J. F. Rumley Z 181 Richochet Sold in Egypt Z 182 Boreas H. Stoeckli Z 183 Skjelm			
2 170 Gitane W. & Th., Frick 2 171 Sally Tiger U. Colombi 2 172 Socado R. Zenger 2 174 P. Ganzmann 2 175 Snoopy R. Guignard 2 176 Gavroche IV R. Guignard 2 177 Criana Michel Andrier 2 178 Chouia-Chouia J.F. Rumley 2 179 Criana Michel Andrier 2 181 Richochet Sold in Egypt 2 182 Boreas H. Stoeckli 2 183 Skjelm E. Oberholzer 2 184 Antigua III E. Oberholzer 2 185 Assenlap P. Knobloch 2 186 Cometa P. Knobloch 2 187 Petra P. Bernesconi 2 188 Fleche K. Mueller 2 190 Fraca F. De Pfyffer 2 191 Richochet A. Blanc 2 192 Tyoups II Michel Clerc 2 193 Narhval M. Gusthiot 2 194<	Z 161		
2 170 Gitane W. & Th., Frick 2 171 Sally Tiger U. Colombi 2 172 Socado R. Zenger 2 174 P. Ganzmann 2 175 Snoopy R. Guignard 2 176 Gavroche IV R. Guignard 2 177 Criana Michel Andrier 2 178 Chouia-Chouia J.F. Rumley 2 179 Criana Michel Andrier 2 181 Richochet Sold in Egypt 2 182 Boreas H. Stoeckli 2 183 Skjelm E. Oberholzer 2 184 Antigua III E. Oberholzer 2 185 Assenlap P. Knobloch 2 186 Cometa P. Knobloch 2 187 Petra P. Bernesconi 2 188 Fleche K. Mueller 2 190 Fraca F. De Pfyffer 2 191 Richochet A. Blanc 2 192 Tyoups II Michel Clerc 2 193 Narhval M. Gusthiot 2 194<	Z 162	St. Elme III	J.P. Marmier
2 170 Gitane W. & Th., Frick 2 171 Sally Tiger U. Colombi 2 172 Socado R. Zenger 2 174 P. Ganzmann 2 175 Snoopy R. Guignard 2 176 Gavroche IV R. Guignard 2 177 Criana Michel Andrier 2 178 Chouia-Chouia J.F. Rumley 2 179 Criana Michel Andrier 2 181 Richochet Sold in Egypt 2 182 Boreas H. Stoeckli 2 183 Skjelm E. Oberholzer 2 184 Antigua III E. Oberholzer 2 185 Assenlap P. Knobloch 2 186 Cometa P. Knobloch 2 187 Petra P. Bernesconi 2 188 Fleche K. Mueller 2 190 Fraca F. De Pfyffer 2 191 Richochet A. Blanc 2 192 Tyoups II Michel Clerc 2 193 Narhval M. Gusthiot 2 194<	Z 163	-	Not issued
2 170 Gitane W. & Th., Frick 2 171 Sally Tiger U. Colombi 2 172 Socado R. Zenger 2 174 P. Ganzmann 2 175 Snoopy R. Guignard 2 176 Gavroche IV R. Guignard 2 177 Criana Michel Andrier 2 178 Chouia-Chouia J.F. Rumley 2 179 Criana Michel Andrier 2 181 Richochet Sold in Egypt 2 182 Boreas H. Stoeckli 2 183 Skjelm E. Oberholzer 2 184 Antigua III E. Oberholzer 2 185 Assenlap P. Knobloch 2 186 Cometa P. Knobloch 2 187 Petra P. Bernesconi 2 188 Fleche K. Mueller 2 190 Fraca F. De Pfyffer 2 191 Richochet A. Blanc 2 192 Tyoups II Michel Clerc 2 193 Narhval M. Gusthiot 2 194<	Z 164	Porditsa	
2 170 Gitane W. & Th., Frick 2 171 Sally Tiger U. Colombi 2 172 Socado R. Zenger 2 174 P. Ganzmann 2 175 Snoopy R. Guignard 2 176 Gavroche IV R. Guignard 2 177 Criana Michel Andrier 2 178 Chouia-Chouia J.F. Rumley 2 179 Criana Michel Andrier 2 181 Richochet Sold in Egypt 2 182 Boreas H. Stoeckli 2 183 Skjelm E. Oberholzer 2 184 Antigua III E. Oberholzer 2 185 Assenlap P. Knobloch 2 186 Cometa P. Knobloch 2 187 Petra P. Bernesconi 2 188 Fleche K. Mueller 2 190 Fraca F. De Pfyffer 2 191 Richochet A. Blanc 2 192 Tyoups II Michel Clerc 2 193 Narhval M. Gusthiot 2 194<	Z 165	Anium	H. Attolter
2 170 Gitane W. & Th., Frick 2 171 Sally Tiger U. Colombi 2 172 Socado R. Zenger 2 174 P. Ganzmann 2 175 Snoopy R. Guignard 2 176 Gavroche IV R. Guignard 2 177 Criana Michel Andrier 2 178 Chouia-Chouia J.F. Rumley 2 179 Criana Michel Andrier 2 181 Richochet Sold in Egypt 2 182 Boreas H. Stoeckli 2 183 Skjelm E. Oberholzer 2 184 Antigua III E. Oberholzer 2 185 Assenlap P. Knobloch 2 186 Cometa P. Knobloch 2 187 Petra P. Bernesconi 2 188 Fleche K. Mueller 2 190 Fraca F. De Pfyffer 2 191 Richochet A. Blanc 2 192 Tyoups II Michel Clerc 2 193 Narhval M. Gusthiot 2 194<	7 167		F. Biogenhach
2 170 Gitane W. & Th., Frick 2 171 Sally Tiger U. Colombi 2 172 Socado R. Zenger 2 174 P. Ganzmann 2 175 Snoopy R. Guignard 2 176 Gavroche IV R. Guignard 2 177 Criana Michel Andrier 2 178 Chouia-Chouia J.F. Rumley 2 179 Criana Michel Andrier 2 181 Richochet Sold in Egypt 2 182 Boreas H. Stoeckli 2 183 Skjelm E. Oberholzer 2 184 Antigua III E. Oberholzer 2 185 Assenlap P. Knobloch 2 186 Cometa P. Knobloch 2 186 Cometa P. Bernesconi 2 187 Petra P. Bernesconi 2 189 Fleche K. Mueller 2 190 Fraca F. De Pfyffer 3 190 Faccinine Michel Clerc 4 195 Caroline Walter Schmid 2	7 168	TING	Sold in Favot
2 170 Gitane W. & Th., Frick 2 171 Sally Tiger U. Colombi 2 172 Socado R. Zenger 2 174 P. Ganzmann 2 175 Snoopy R. Guignard 2 176 Gavroche IV R. Guignard 2 177 Criana Michel Andrier 2 178 Chouia-Chouia J.F. Rumley 2 179 Criana Michel Andrier 2 181 Richochet Sold in Egypt 2 182 Boreas H. Stoeckli 2 183 Skjelm E. Oberholzer 2 184 Antigua III E. Oberholzer 2 185 Assenlap P. Knobloch 2 186 Cometa P. Knobloch 2 186 Cometa P. Bernesconi 2 187 Petra P. Bernesconi 2 189 Fleche K. Mueller 2 190 Fraca F. De Pfyffer 3 190 Faccinine Michel Clerc 4 195 Caroline Walter Schmid 2	Z 169	Dunia	
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 170	Gitane	
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	Z 171	Sally Tiger	
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	Z 172	Socado	
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	Z 173	Nadia	J. Christen
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	Z 174	C	P. Ganzmann
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	7 176	Gaurocha IV	Marco Meier
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	7 177	Gaviocité I v	H Mueller
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	Z 178	Chouia-Chouia	J.F. Rumley
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	Z 179	Criana	
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	Z 180	La Pedze	H. Corminboeuf
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 216 Joy E. Schenker Z 218 Not issued R Bucher R. Bourquin	Z 181	Richochet	Sold in Egypt
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 182	Boreas	H. Stoeckli
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 183	Skjelm	A. Meyer
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 184	Antigua III	E. Oberholzer
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 185	Aeseniap	P. Knobloch
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	7 187	Petra	L. Gugiiiimetti
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	7 188	Challenger	Peter Mischler
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 189	Fleche	K. Mueller
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 190	Fraca	F. De Pfyffer
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 191	Richochet	A. Blanc
Z 193 Narhval M. Gusthiot Z 194 Passepartout II. Marcel Beauvert Z 195 Caroline Walter Schmid Z 197 Ti Quaka III. C. Rey-Millet Z 199 de Dezaley E. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C.Rebeaud F. Herrera Z 208 Black and White E. Isler Z 209 Black and White E. Bernet Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 216 Joy E. Schenker Z 218 Not issued R 219 R. Bucher A. Canonica R. Bourguin	Z 192	Tyoups II	Michel Clerc
Z 197 Ti Quaka III C. Rey-Millet Z 198 Kiebitz R. Müller Z 200 Take it easy E. Naef Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 204 Thron A. Ravelli Z 205 Canaco Z 206 Zermadeni Z 207 Poker J.C.Rebeaud Z 208 Jackie F. Herrera Z 209 Black and White E. Isler Z 210 Viola A. Amherd Z 211 Mystere E. Bemet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 215 I F 2 E. Schenker Z 216 Joy E. Schenker Z 217 Porditsa Not issued R Bucher R. Bourguin	Z 193	Narhval	M. Gusthiot
Z 197 Ti Quaka III C. Rey-Millet Z 198 Kiebitz R. Müller Z 200 Take it easy E. Naef Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 204 Thron A. Ravelli Z 205 Canaco Z 206 Zermadeni Z 207 Poker J.C.Rebeaud Z 208 Jackie F. Herrera Z 209 Black and White E. Isler Z 210 Viola A. Amherd Z 211 Mystere E. Bemet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 215 I F 2 E. Schenker Z 216 Joy E. Schenker Z 217 Porditsa Not issued R Bucher R. Bourguin	Z 194	Passepartout II	Marcel Beauvert
Z 197 Ti Quaka III C. Rey-Millet Z 198 Kiebitz R. Müller Z 200 Take it easy E. Naef Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 204 Thron A. Ravelli Z 205 Canaco Z 206 Zermadeni Z 207 Poker J.C.Rebeaud Z 208 Jackie F. Herrera Z 209 Black and White E. Isler Z 210 Viola A. Amherd Z 211 Mystere E. Bemet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 215 I F 2 E. Schenker Z 216 Joy E. Schenker Z 217 Porditsa Not issued R Bucher R. Bourguin	Z 195	Caroline	Walter Schmid
Z 198 Kiebitz R. Müller Z 199 de Dezaley R. Naef Z 200 Take it easy H. Knoepfel Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 206 Canaco Zemadeni Z 206 Jackie F. Herrera Z 209 Black and White E. Isler Z 210 Viola A. Amherd Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Not issued F. Vaudou Z 215 I F 2 Z 16 Joy E. Schenker Z 17 Porditsa H. U. Muller Not issued R. Bucher Z 220 Onac IV A. Canonica R. Bourguin R. Bourguin	7 107	Ti Ouaka III	C Pay Millet
Z 199 de Dezaley Z 200 Take it easy L Knoepfel Z 201 Dhelius L Straumann Z 202 Folle Bise L 203 Hokai L 204 Thron L 205 Canaco L 206 Canaco L 207 Poker L 207 Poker L 208 Jackie L 209 Black and White L 210 Viola L 211 Mystere L 212 Maluba L 213 Not issued L 214 Osmose L 215 I F 2 L 216 Joy L Schenker L 217 Porditsa L Moller L Selestra L Belestra L Belestra L Bucher L L Wuller L Sucher L L Waluba L Belestra L Belestra L Bucher L L Wuller L Sucher L L Waluba L Belestra L Belestra L Bucher L L Wuller L Sucher L L Waluba L Belestra L Belestra L Bucher L L Waller L Sucher L R Sucher L R Bucher L R Bourquin	7 198		R Miller
Z 200	Z 199		E. Naef
Z 201 Dhelius J. Straumann Z 202 Folle Bise A. Moret Z 203 Hokai A. Schuerch Z 204 Thron A. Ravelli Z 205 Canaco Zemadeni Z 206 J.C. Rebeaud F. Herrera Z 209 Black and White E. Isler Z 210 Viola A. Amherd Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Z 213 Not issued Z 214 Osmose F. Vaudou Z 215 I F 2 M. Lacava Z 216 Joy E. Schenker Z 217 Porditsa H. U. Muller Not issued R. Bucher Z 220 Onac IV A. Canonica R. Bourguin R. Bourguin	Z 200		H. Knoepfel
Z 206	Z 201		J. Straumann
Z 206	Z 202	Folle Bise	A. Moret
Z 206	Z 203		A. Schuerch
Z 206 Zemadeni J.C.Rebeaud Z 207 Poker J.C.Rebeaud Z 208 Jackie F. Herrera Z 209 Black and White E. Isler Z 210 Viola A. Amherd Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Nor issued Z 213 Nor issued F. Vaudou Z 215 I F 2 M. Lacava Z 216 Joy E. Schenker Z 217 Porditsa H. U. Muller Not issued Z 219 R. Bucher Z 220 Onac IV A. Canonica Z 221 R. Bourguin	Z 204	Thron	A. Ravelli
Z 208 Jackie F. Herrera Z 209 Black and White E. Isler Z 211 Viola A. Amherd Z 211 Mystere E. Bernet Z 212 Maluba L. Balestra Z 213 Not issued Z 214 Osmose F. Vaudou Z 215 I F 2 M. Lacava Z 216 Joy E. Schenker Z 217 Porditsa H. U. Muller Not issued Not issued Z 218 R. Bucher Z 220 Onac IV A. Canonica R. Bourguin R. Bourguin	7 206		
Z 208	7 207	Poker	
2 212 Maluba L. Balestra 2 213 Not issued F. Vaudou Z 215 1 F 2 M. Lacava Z 216 Joy E. Schenker Z 217 Porditsa H. U. Muller Z 218 Not issued R. Bucher Z 220 Onac IV A. Canonica Z 221 R. Bourguin	Z 208		F. Herrera
2 212 Maluba L. Balestra 2 213 Not issued F. Vaudou Z 215 1 F 2 M. Lacava Z 216 Joy E. Schenker Z 217 Porditsa H. U. Muller Z 218 Not issued R. Bucher Z 220 Onac IV A. Canonica Z 221 R. Bourguin	Z 209		E. Isler
2 212 Maluba L. Balestra 2 213 Not issued F. Vaudou Z 215 1 F 2 M. Lacava Z 216 Joy E. Schenker Z 217 Porditsa H. U. Muller Z 218 Not issued R. Bucher Z 220 Onac IV A. Canonica Z 221 R. Bourguin	Z 210		
2 212 Maluba L. Balestra 2 213 Not issued F. Vaudou Z 215 1 F 2 M. Lacava Z 216 Joy E. Schenker Z 217 Porditsa H. U. Muller Z 218 Not issued R. Bucher Z 220 Onac IV A. Canonica Z 221 R. Bourguin	Z 211	Mystere	
Z 220 Onac IV A. Canonica Z 221 R. Bourguin	Z 212	Maluba	
Z 220 Onac IV A. Canonica Z 221 R. Bourguin	2 213	0	
Z 220 Onac IV A. Canonica Z 221 R. Bourguin	7 215		M. Laggue
Z 220 Onac IV A. Canonica Z 221 R. Bourguin	7 216		
Z 220 Onac IV A. Canonica Z 221 R. Bourguin	7 217		H. U. Muller
Z 220 Onac IV A. Canonica Z 221 R. Bourguin	Z 218	Julian	Not issued
Z 220 Onac IV A. Canonica Z 221 R. Bourguin	Z 219		
Z 221 R. Bourguin Z 222 R. F. Kühn	Z 220	Onac IV	
Z 222 R. F. Kühn	Z 221		R. Bourguin
	Z 222		R. F. Kühn

LB Z

DDDNNDD

KC AD DD DZZKCZ DIA IA AD DIA D DA

ZDD

- DDDDDAA - NNCCCCA - NNDADDDNN

Associate Members (31):

Associate Members (31):
Althaus, H.
Allenbach, C.
Baumann, Hansjörg
Baumann, Jean-Lous
Bianchi, Christiano
Blaesi, Michel
Bodenmuller, Eric
Bonomo, Sergio
Devaud, Gérard
Dunand, Bernard
Egli, F.
Elmassian, Alan Gérard
Frangniere, R.
Grander, Peter, jr.
Gouzer, Y.
Grossniklaus, U.

Hofacher, René Hopf, Lukas Knaute, Martin Landtwig, Eduard Lauper, Rene Marti, Alfred Mazzoni, Falvio Muller, Gilbert Peter, Hans Raesch, A. Schenker, Ernst Scherz, Jürg Toggweiler, Werner Wyss, Rolf Zanini, Hans

St. Joran IV
Viola II
Matruche
Aramis
Aquavelva
Petra
Marie-Galante V
Light Blue Lady
Hope
Pacha
Napadélis
Black & White
Maverick
Fibrejet
Stormy Weather
Kotick VI
Galiote

G. Ruchonet
J. Amstutz
P. Kappeler
P. Gander
C. Baumgarten
F. Küenzi
R. Merkt
P. Neuweiter
Antoine Besson
R. Moser
H. Signer
K. Huber
Silvio End & L. Bachmann
P. H. Gallay
G. Bernhard

INTERNATIONAL SOLING ASSOCIATION

Name, Address, Phone and Telex List - per January 1, 1977

Codes after names: Phone, Cable and Telex Codes: Codes after names: CH - Chairman PR - President OA - Other Affiliates SE - Secretary CM - Committee Member HO:- Home phone Number. OF: - Office Phone Number. ED - Editor TC - Technical Committee Member EM - Events Committee Member CA: - Cable Number. VC - Vice Chairman VP - Vice President LB - Licensed Builder TE: - Telex Number. MC - Mailing Centre Note: Figures after Country-Name: Dial number for the Country (See also footnote).

Abbott Boats Ltd., LB. 1458 London Road Sarnia-Ontario Canada (1) OF: (519) 542 3011 OF: (519) 542 2771

Andreadis, George, TC

15, Rigillis Street Athens 138 Greece

Asher, Donald L., OA 134 N. La Salle Street Chicago — Illin. 60 602 OF: (312) 782 1660 HO: (312) 446 5090

Bakker, Geert, PR. Nassaupark 3 Warmond Holland (31) OF: 1828 7322 HO: 1711 10120

Bandolowski, Valdemar, CM. Gritsvej 18 DK-2791 Dragør Denmark (45) OF: 1 15 15 63

Barrozo, Augusto, CM, EM. Rua Campos da Paz 53 Rio Comprido - 20.000 Rio de Janeiro Brazil (55)

OF: 21 254 1130 OF: 21 234 4472 HO: 21 235 1070

Berkeley, Ken, CM, EM. 22 Bridge Road GLEBE, N.S.W. 2037 Australia (61) OF: 660 4055 HO: 450 1480 TE: AA 27404 (NA)

Bianchi & Cecchi, LB. 16016 Cogoleto Arenzano, Genoa

OF: 10/9 18 02 05 OF: 10/9 18 92 24 CA: CANACO-GENOA

Bischoff, Terry, MC. SOLING SAILING, East Capitol Drive, Hartland Wisconsin 53029 U.S.A. (1) OF: 414 367 3470 HO: 414 367 3470

Chevrier, Philippe, CM. 4, Place de Bagatelle 92200 - Neuilly s/Seine France

Christen, Jürg, CM, EM, VC. Weststrasse 10, Muri CH-3074 Switzerland (41) OF: 31 22 56 11 HO: 31 52 29 03 CA: Christenco Bern (NA) TE: 33452 CH (NA) Clare, J. Anthony, TC, VC. 18A Seymour Walk London, S.W. 10 England (44)

OF: 1 628 4000 HO: 1 352 1608 CA: Marmidbank London (NA) TE: 884605 IMBCOGEN B LDN (NA)

Denham, A. J. MC. 32 Northwood Road Northwood 2066 Australia (61) OF: 920 653 HO: 425 954 TE: AA 20836 (NA)

Elvstrøm Boats A/S, LB. Klædebo 12 Kokkedal 2970 Hørsholm Denmark (45) OF: 2 86 75 75 CA: ELVSTRÖMSAILS TE: 37425 ELSAIL

International Yacht Racing Union, OA. 60 Knightsbridge London SW 1X 7JX England (44) OF: 1235 6221 OF: 1235 6222

CA: YACHTRACE LDN TE: 915 487 YACHTRACE LDN

Ishihara Dockyard Company Ltd., LB. 1474-1 Mukoujima-Cho Takasago-Cho Takasago-City, Japan (81) OF: 7944 2 4191 TE: 5655 287 ISHIHARA DOCK

1.Y.R.U. Holdings Ltd., and Royal Yachting Ass. OA. Victoria Way Woking, Surrey, GU 21IEQ England (44) OF: Woking 5022 TE: 85 554 Yachting

Woking

Jim McKay Boats, Ltd., LB. 150 Sunnybroe Road Takapuna, Auckland New Zealand (64)

Linge, Jan Herman, LB. Soling Yachts A/S Stortingsgate 14 Oslo 1

Norway (47) OF: 2-411927 OF: 2-415031 HO: 2-554258

Merrick, Samuel V., CM. 401 North Street SW Washington DC-20024 USA

Miller, Kenneth B., CM. Auchenlea, RHU Dunbartonshire Scotland (44) HO: 43 682 205

Nielsen, Walter W., CM, EM. 70 East Cedar Street U.S.A. (1) OF: (312) 346-0300 HO: (312) 787-9112

Nyström, Tom, CM. Bävervägen 8 161 45 Bromma Sweden (46) OF: 8-541950 HO: 8-257111 CA: REMASYSTEM (NA) TE: 17041 REMAS (NA)

Polyform-Nautic S.A., LB. 1299 Crans-Prés-Céligny Yvonand CH 1462 Switzerland (41) OF: 22.763622

Rattray Jr., Maurice, CM, TC, CH. 1315 Lexington Way East Seattle Washington 981 12 U.S.A. (1) OF: (206) 543 5189

HO: (206) 322 5264 Reich, Herbert, CM. 8000 Munchen 40 Ohmstrasse 11 West Germany (49) OF: 89 371361 HO: 89 397240 TE: 5 21 51 85 REIC,D.

Samuel, Henri, CM. EM, CH. 55, Rye Vaneau 75007 - Paris France (33)

OF: 1 - 26.03.065 HO: 1 - 22.21.159 TE: 640155 FRED F (NA)

Serena, Fabricio, CM. Via Spadini 7 00 197 - Roma Italy

Schiøttz, Eyvin, SE. MC. Marienborg, Opheliavej 1 3000 Elsinore, Denmark (45) OF: 157 6160 HO: 3 21 01 13

Simonds, Duncan, CM. ED. Winload - Pangbourne Berks — RG8 8L8 England (44) HO: Pangbourne 2003

Steinbach, Charles, CM. 21 Hudson Drive Toronto M4T 2K1 Canada (1)
OF: (416) 368 6626
HO: (416) 485 4998
CA: CEHASE Toronto (NA)

Van Dyke, John H. PR. PAST. 7805 North River Road

Milwaukee, Wisconsin 53217, U.S.A. (1) HO: (414) 352 9454

Wagner, Norbert, CM. 8132 Tutzing Höhenbergstrasse 6 West Germany (49) OF: 8158 8676 OF: 8158 8561 TE: 5-26021 NORTH SAILS,G (NA)

Whitnall, Max, CM. 3, Woodwich Road Hunters Hill 2110 N.S.W. Australia (61) HO: 89 5472

Footnote: (NA) after number: Start text with name (not own Cable or Telex).

Top left: Colours at Geneva. In top the Swiss, ISA- and Club de la Société Nautique flags. Europeans 1976. (Schiøttz). Right: That gybing mark! — S-103 "Salting" Anders Gunnarsson. Scandinavian Championship 1976 (Krause). Below: J-12 "North Wind" Tsuneo Sanada. For further details see page 33 (The Kazi). Right: In a luffing, those spinnakers! — I-106 "Trilla" Rovelli Nino and I-109 "Fraca II" C. V. Roma (I-Ass). Bottom right: Racing under the Japanese mountains. J-14 "Pin Pon Pan" Toyokazu Maeda, J-9 "Okutan" Yasnil Ishii and J-7 "Reiko" Akio Kameya (The Kazi).

Wonderful sailing at Bermuda. KB-3 "Foxy Lady II" Bruce Lines (KB-Ass.).

In 1977 he and his crew are expected to be strong competitors in the Austrian Soling Class.

We are pleased to announce that the amount of paid-up members have increased from only 12 in June 1975 to 34 at the end of 1976 (an increase of nearly 300% – well done – editor's remark.)

A very remarkable programme of races and prizes are sceduled for 1977: Denzel Cup, Wolfgangsee 28-30 May, International Austrian Championship 11-15 August, Attersee, Alpen-Cup also, Riva 25-27 March, Alpen Cup; Prien/Chimsee 29 April — 1 May Omega Cup; Ascona 19-22 May, Sweitz Championship: Starnbergersee, 10-12 June, Alpen-Cup.

Further we expect to fill in our enlarged quota for the World- and the European Championships.

Rudolph Schuh Austrian Soling Association

INTENSIVE INTERNATIONAL RACING IN SWEDEN Still — in the beginning of March — we have a lot of ice and snow up here in Sweden, but soon the spring will take over and we will start to race again.

This season, and I think this goes for the coming 3 years too, our Swedish Soling-races will be of more interest than normal for foreign Soling teams. After World Championship at Hankö, we hope you will take the opportunity to participate in our *Open Swedish International Championship* which will be held at Sandhamn July 27-30. At the same place and on the same courses where the Worlds 1979 will be raced.

Furthermore, our famous yachting center Sandhamn is about the only place which has the same water- and weather conditions as Tallin.

Do I need to stress it more? See you!

Olle Kinch Swedish Soling Association

SOLING JUGOSLAVIJA

Under this local name a group of enthusiastic sailors have formed a Soling organization in our country.

We sincerely hope very soon to have a fleet of Solings. The interest is considerable but we have difficulties in importing Solings.

At Athens our group look forward to meet Soling friends from the Europeans at Geneva last year.

Also we hope to organize an international event in Jugoslavia in the near future. In the Northern part of our country — at Portoroz (25 km from Trieste) — we have a nice regatta area where you will find good courses, fine wind and weather in April or May.

David Antoncić Soling Jugoslavija

MANY NEW SOLING MEMBERS IN USA

The U.S. Soling Association had a good year in 1976, better than it has had for some time. Neither the nation's 200th birthday nor the fact that 1976 was an Olympic year had much to do with this success. The great surge of new boats in the first years of the class, which produced over 600 U.S. Solings at the end of 1972, had lost momentum. The USSA officers decided that momentum had to be regained and took major steps aimed primarily at insuring the health of local fleets.

1976 was a better year in various ways. For example, the number of regular paid-up members is greater now than it has been for several years. A market has been provided for buyers and sellers of used boats. The services of Stuart Walker, renowned for his writing on sailboat racing, were volunteered and firmly accepted as the editor of the USSA quarterly publication.

The Leading Edge. At the close of 1976, a policy was adopted to award prizes at major regattas to boats in a

Europeans 1976. Lake Leman. K-123 "Go" John Oakley (Autenheimer).

The Germans and the Austrian often meet. (Janssen). Soling Sailors always ready for racing: In lovely warm sunshine and in nasty winter snow. They love sailing in Solings. (Brazil/Scandinavia). Middle: In a beautiful breeze with coloured spinnakers drawing "against" snow-covered mountains (Janssen).

Bottom: It can be crowded on the lakes. A large Soling fleet starting for the Alpen Cup at Ascona 1976 (OE-Ass.).

Spinnaker up ?? - Europeans 1976. K-118 "Romance" E.S. Fort, F-127 "Galaxie" Henri Samuel (Autenheimer).

red group consisting of those not on the "grand prix" circuit. How to do this is the subject of continuing experimental activity.

The major regattas in 1976 were led by the 1976 Olympic Games and the preparations leading up to them. Campaigns, complete with new boats, were mounted by Dave Curtis, Peter Galloway, Robbie Haines, John Kolius, Jack Meleney, Bud Melges, Sam Merrick and Stuart Walker. Bill Buchan, the 1975 World Champion, and fellow skippers from Seattle, Maury Rattray and Jim Medley, stayed with their old boats. Bud Melges dominated the spring regattas, SPORT on Tampa Bay and the Midwinters on Lake Pontchartrain against all the Americans as well as visiting heavies from Canada, Australia and Sweden. But at the trials held in June off Association Island, not far from Kingston at the eastern end of Lake Ontario, John Kolius beat them all. His all-Texas crew won the Silver Medal and were reaching for the Gold going into the final minute.

The North Americans, held just after the trials, off Seattle, 3000 miles to the west, suffered low attendance, but was won in spectacular fashion by Carl Buchan, son of Bill, and an outstanding sailor in his own right.

Charles Kamps
United States Soling Association

SWITZERLAND, IN THE CENTER OF EUROPE ORGANIZES MANY SOLING EVENTS

Nearly a decade ago, the first — Norwegian built — Solings appeared on Lake Geneva (Site of the 1976 European Championship) and on Lake of Zurich . . . Since then, the number of Swiss Solings has grown steadily, to become the second biggest fleet in the world with (at the time of the writing of this article) sail number Z 222 issued by the Swiss Soling Association.

It may seem strange to some of you, that a small country, landlocked, far away from the sea and famous mainly for its watches, its cheese, its jodling and its Alpine Ski Team should have such a great fleet, second only to the U.S. . . But we have lakes. Plenty of them, and most offer very pleasant sailing conditions with generally local thermal winds, relatively smooth water and . . no currents. And, after all, the Med isn't all that far away, about eight hours driving, trailing the Soling.

Swiss Soling sailing concentrates mainly on five regions: The French speaking lake Geneva and lakes of Jura; the German speaking part with Lake of Zurich and Lake of Thun and the southern, Italian speaking part with Lago Maggiore. And of course, Soling action will be revved up anew on Lake Lucerne this coming summer. Racing is

very active and as the travelling distances in Switzerland are very short we are fortunate to be able to race on a different lake every week end; therefore, coordinating the racing schedules of the season results in gatherings of big fleets at nearly all the regattas. Competition is very fierce. The Swiss Championship which is run annually (in 77 on Lago Maggiore), as a rule attracts huge fleets of between 40 and 60 Solings.

In 1977, the two international main events in Switzerland will be the Alpencup regatta (Counts towards the Alpencup) on Lago Maggiore April 9-11 (Easter) and the Open Swiss Championship May 19-22 also on Lago Maggiore. Another highlight will be the Swiss low points scoring Championship with races on Lake of Thun, Lake Lucerne, Lake of Neuchatel and Lake Geneva counting towards the final standings. The SSA is looking forward to welcome foreign teams to these events.

Uli Colombi Swiss Soling Association

The Race Committee chairman — the very clever Gerard Devaud — controls the winddirection carefully, (Autenheimer).

MELGES SAILS LEADS THE WAY IN 77'

Our close association with the Soling class over the past years has enabled Melges Sails to be the leader in sail design changes as well as in the technological aspects of deck layout and boat tuning. This closeness has kept us well aware of the fact that we must keep improving upon the designs we already have and at the same time develop specialty sails to satisfy the most competitive sailors.

In preparation for the past Olympic year we also knew that we would have to meet the challenge of some of the largest sailmakers in the world. One look at the results and it can be proven that we did just that.

At the U.S. Olympic trials our sails not only won, but also placed two others in the top six. A far more impressive statistic is the fifteen out of twenty-four competitors at the Olympics in Kingston that used full or partial suits of Melges sails. This also includes a number of our "super fast" reaching and running spinnakers. Out of those fifteen, seven placed in the top ten, including the prestigous silver medal.

As the developers of the two mainsail, two jib concept we feel that in 1977 we can provide you with a performance overlap which makes it difficult to make the wrong choice.

Our all-purpose mainsail is made from 5 oz. Yarn Tempered cloth and requires a good deal of mast bend. This gives almost complete control of headstay sag making it easier to control the shape of the jib. New in 76' was our flat mainsail made of a 5 oz. soft finish cloth. This has proven to be very fast in light winds yet has enough power to allow mast bend as the wind increases.

We offer two jibs to compliment these different mains. Our light jib performs best with the flat main in winds from 0 - 12 regardless of the sea conditions. When combined with the medium jib their performance is best between 8 - 15 m.p.h. When we combine the light jib with the full main the range is best from 5 - 15 m.p.h. Used with the medium jib the full main will perform as high as 30 m.p.h. Both jibs are made of a 5 oz. Yarn Tempered cloth and upon request will be supplied with long bags so they may be rolled to extend the life of the material.

1976 was our best year yet in the development of spinnakers. In order to cover the entire range of conditions we recommend a small reacher, a large reacher and a large runner. For 1977 the small reacher will be made of 3/4 oz. Dynac (white only) and will have a radial head configuration. Designed originally for heavy wind reaching, this sail has also proven to be very fast both reaching and running in light winds.

The large reaching spinnaker is made exclusively in

3/4 oz. Dynac. It is cut to maximum dimensions but also has a flatter top section to help counteract excessive heeling moment in heavier winds. This also makes it more efficient when tight reaching.

Our large running spinnaker has a new radial head configuration allowing us to use a 3/4 oz. Stabilkote material which is available in many colors. This sail is full size with maximum depth to give the power needed when running in flat water or in big seas.

If you're looking for a fast sail in 1977, come join our team. When you order from Melges Sails we promise high quality, fast service and the sharing of our wealth of knowledge. Each suit of Melges sails contains an up-to-date tuning pamphlet designed especially for your particular needs.

Call or write Today and join the leader, Melges Sails.

P.S. We also hardware Abbott Boats to your special needs.

"Darling" (G-135) Willi Kuhweide close to the mark on port tack passes just ahead of "Quetzalcoats" (G-87) Herbert Reich on starboard tack. Happy Willi — poor Herbert! — Both Solings tack (below), Herbert Reich manage the inside turn free of both the mark and "Darling". Happy Herbert — poor Willi!

Crowded at the mark, Underberg Cup 1977. Such an exiting situation helps to keep the Soling sailors warm even the air is below zero, and the water very close to. — D-47 "Inkie-Pinkie" Søren Christiansen, L-39 "Cosa Nostra" Juka Puhakka. K-116 "Bees Knees" R. Lean-Vercoe and extreme right N-87 Kalle Neergaard (Guy Gurney).

INTERNATIONAL SOLING PLAQUE

Here we show the International Soling Plaque in half size.

The Soling plaque was established in 1974. The Soling is of silver placed in mahogany designed by Nina Schiøttz. The Soling Plaques have been presented to all three crew-members of the winning Solings at the following European Championships:

1974: Glasgow, Scotland, G-135, Willi Kuhweide, Karsten Meyer and Axel May.

1975: Alassio, Italy, S-111, Stiig Wennerström, Lennart Roslund and Stefan Krook.

1976: Geneva, Switzerland, GO-8, Dieter Below, Michael Zachries and Olaf Engelhardt.

Further three have been donated to organizers of the European events: The Royal Northern Yacht Club, Rhu, Dunbartonshire, — Circolo Nautico "Al Mare", Alassio, Italy. — The Société Nautique de Geneve, Switzerland. And another three to the ISA life members: Eggert Benzon, Finn Chr. Ferner and John H. Van Dyke.

This year it is decided to present a Soling Plaque to the winner of the ISA-photo competition. The Soling Guide 1977, (with the winning photo on the front page) a letter and the plaque will be mailed to:

Mr. Jürgen Christen, owner of Z-173, "Nadia".

FIRST RECOMMENDED EVET 1977

Dieter Below 1977 at Skovshoved, Denmark (Guy Gurney).

It was one of the coldest "Underberg"s since the start of this international regatta in 1971. 34 Solings gathered at Skovshoved the day before Easter, and as Thursday is the first Easter holiday this means Wednesday 6 April. The activities on the harbour were hectic all day. Languages of 8 nations were quavering voices brought along by the strong northerly wind which turned the temperature below zero.

First race in snow

The first race (7/4-77) was sailed in the same breeze from North (12 – 15 knots), it was overcast with sunny intervals and snow now and then. The length of the course was under the normal 11 n.m. – Perhaps the Race Committee was not just as happy with the cold and nasty weather as the competitors – they enjoyed every

minute, and could easily have managed a full course. While racing one does not feel the cold. *Dieter Below* — being a veteran at the *Underbergs* — was the winner. In the evening after the first race the Underberg Company invited all officials and competitors for dinner (cold buffet and warm dishes). The clubhouse was very crowdy and all went to high spirits.

Another Dieter-race with the President second

From a view of racing Good Friday was no good! Snow and very light winds from various directions. The course had to be shortened in order to have a finish in reasonable time late in the afternoon, and the second scheduled race of the day had to be cancelled. Dieter took home his second win with the ISA-President, Geert Bakker, as runner up.

From left: D-52 "Knas" Per Slengerik, D-36 "Good Vibration" Per Buch and G-187 "Harlekin" Klaus Jürgen Schäfers. Behind the spray from "Harlekin" is — believe it or not — Dieter Below running under spinnaker (Guy Gurney). The high performed equipment of a 1977-Soling. (Photos by Henrik Hansen). The Soling cockpit is an extremely good working place. Compass, Jam Cleats, Selftacker, the very wide jib traveller etc. — all perfect for the quickest possible maneouvres.

The new design of the 'Pandora Box' makes it very easy for the helmsman to trim the sheets and handle the spinnaker halyard ... and ...

Below: a large fleet of Solings working to windward. Any tack can be completed in a couble of seconds thanks to the perfect gear including the hiking aids.

On the finishing line — last race. D-74 (to windward) Poul Richard Høj Jensen, GO-5 Dieter Below. The latter has just completed a tack — very close, but not too close. Poul's sails are flapping in his attempts to cross the line ahead of Dieter, but it could only be a tie on the finishing line. (Guy Gurney).

Bright Sunshine - Fair Racing

Saturday was a fine racing day. NE-wind, 8 knots, no current, no snowing; bright sunshine doing its best to increase the temperature above zero. Two Scandinavian boats in the lead (Pentti Ahlamaa, Finland and Valdemar Bandolowski, Denmark) with Dieter finishing third.

Another race (the 4th) was managed in the afternoon. Now two Danish Solings (Lars Pedersen and Valdemar) were in the lead, Dieter finishing third again. In this race all 34 boats finished inside 5 minutes, which gives an impression of the fair conditions and the skillness of the competitors.

A tie for the First Place

The last race was sailed Sunday morning. As usual at these holiday-events many had hauled out their boats, and only 20 Solings came to start.

It was a very exciting race, which gave a tie between the two leading boats for the first place (Dieter and the gold winner from Kingston P. R. Høj Jensen), both scoring the very seldom points: 1.5.

With 2 1/2 first place and 2 third places *Dieter Below* was the winner. After deduction of one race there were 9.8 points to the second *Valdemar Bandolowski*.

The DDR-Soling sailors have competed in many Underberg Cup races and both Dieter Below and Roland Schwartz have always been well up; two times being the

cup-possessors. — They are also strong people for these 'frost-bitings'.

Poul Richard Høj Jensen was sailing a brand new Soling received from Polyform, Switzerland the day before Easter.

Besides Poul five of the competing helmsmen were Olympic representatives at Kingston, and Petra Kadelbach crewed for her husband Achim scoring a fifth place on points. Well done Petra!

Mascot.

The Ton Ten of the Underhera Cun

TOP I	en or the onderber	g cup.	
Boat	Helmsman	Placements Points	
GO 5	Dieter Below	1 - 1 - 3 - 3 - 1*	7.2
D 77	Vald.Bandolowski	2-13-2-2-4	17
S 83	Gruenewald	3 - 16 - 5 - 7 - 5	38.7
D 74	Høj Jensen	5 - 17 - 11 - 8 - 1*	42.5
G 181	A. Kadelbach	11 - 3 - 8 - 5 - 14	46.7
D 72	L. Pedersen	9-10-18-1-10	47.5
G 139	Hirt	7 - 4 - 10 - 15 - 6	48.7
GO 8	Schuster	6 - 7 - 16 - 13 - 3	49.4
H 17	Geert Bakker	8 - 2 - 13 - 12 - 11	52
G 131	Jürgen Biek	10 - 21 - 6 - 4 - 15	56.7
	Boat GO 5 D 77 S 83 D 74 G 181 D 72 G 139 GO 8 H 17	Boat Helmsman GO 5 Dieter Below D 77 Vald.Bandolowski S 83 Gruenewald D 74 Høj Jensen G 181 A. Kadelbach D 72 L. Pedersen G 139 Hirt GO 8 Schuster H 17 Geert Bakker	GO 5 Dieter Below 1 - 1 - 3 - 3 - 1* D 77 Vald.Bandolowski 2 - 13 - 2 - 2 - 4 S 83 Gruenewald 3 - 16 - 5 - 7 - 5 D 74 Høj Jensen 5 - 17 - 11 - 8 - 1* G 181 A. Kadelbach 11 - 3 - 8 - 5 - 14 D 72 L. Pedersen 9 - 10 - 18 - 1 - 10 G 139 Hirt 7 - 4 - 10 - 15 - 6 GO 8 Schuster 6 - 7 - 16 - 13 - 3 H 17 Geert Bakker 8 - 2 - 13 - 12 - 11

34 solings participated from 8 countries: D-7, 36, 47, 52, 63, 66, 71, 72, 74, 77; G-120, 131, 139, 168, 169, 172, 181, 182, 187, 188; GO-5, 8; H-17, 19; K-116, 117; L-35, 37, 39; N-87; S-83, 90, 97, 103.

^{*} Ties between GO 5 and D 74, splitting points according to Racing Rule 11.

TWO SAILMAKERS PREPARE FOR THE OLYMPICS AT TALLIN

In a recent newsletter of the Canadian International Soling Association two experienced Olympic Sailors look ahead for the Tallin-Regatta in 1980.

Here is an extract of the most important ideas of Hans Fogh and Buddy Melges. These thoughts of the experts are not only useful for Soling sailors preparing Olympic racing, but for all intending to race the Soling.

Hans Fogh says:

- The speed differential in the top boats is minimal, this places a very heavy burden on smoothly co-ordinated crew performance. Anybody looking forward to 1980 must be very strong in this area.
- My feeling is that the state of the art has not reached its ultimate perfection. Therefore, I intend to spend this year and the next doing a great deal of experimenting. I don't think it is necessary to come out and try to win everything. Bill Abbott has a very good mast section, however, we would be foolish not to experiment further.

IMPROVED PRODUCTS.

- I suspect that the people that produce sail cloth, may well come up with improved products. One of the problems that we have today is that we go out with the wrong main or the wrong jib, this having been caused by a change in wind velocity or sea condition. If we can establish more of an all purpose sail, then we have no worries about being caught in storms or in flat conditions.
- I have noticed that very few of our spinnakers have a radial head, i wonder why? I am sure that we can improve upon our spinnakers shape. As it is now, we carry three spinnakers but the performance difference, between our reaching and running Chutes, is too small. This may be one area where we don't want a general sail.

BACK TO THE SOLING CLASS.

— Some people have asked me why I have come back to this boat from the Flying Dutchman. I would say that with the F.D. you either have speed or you don't, in this class you are very closely tied to the tool box. On the other hand, the Soling is a very tactical boat. If you make a bad start in the F.D., if you have speed, you can recover. If you make a bad start in Soling, it will likely be game over. There is very good sailing not too far distant, and the calibre of the sailors is very high.

The first Soling: N-1 "Darling", Jan H. Linge. Still a high performance design.

NEW SAIL SHAPE

Buddy Meiges starts in his typical manner:

 You want to know what I intend to do differently in 1980, we intend to win the trials and another Gold Medal!

Then after a short retrospect of experiences from the Worlds 1975 and the trials for Kingston and further the progresses gained since then, he continues:

The first attempt at a new sail shape was exhibited at the Fall Regatta. We also displayed, for the first time, a completely new jib in luff camber, broad seam, leech take ups, the works. And I felt that over six miles of wind we were back to the speed differential that we enjoyed in the 72 year. The wind conditions in 15 to 18 were much to our liking and the boat had the leaping sensations that I so enjoyed back in 72.

BOW WAVE AND TRANSOM WAKE.

- Because of sailing alone so much in Lake Geneva and our training you become very much aware of the bow wave and the transom wake. As you sail to windward a bow wave that rolls the water, the boat is not usually moving to her capabilities. But, one that sprinkles the bow wave out across the water gives me the sensation of speed. And, of course, there is certainly bubbling and turning of the water as you leave it that also tells me our speed as being good or bad.
- I felt in Annapolis we were on the right track. It is very important to know your main and jib. Understand it completely and the world without hesitation or lack of know how to handle under every condition that Mother Nature throws out. I felt we had this going for us, but, it was only anxiety, lack of relaxation that caused our demise.

SOLING CLASS HEALTHY.

Away from the sails, Bill Abbott is now building me a new hull, which I intend to fit out myself and it will be a duplicate of 656. For I felt all along, she was the best Soling I've yet owned. I might way, even along with the Teal we in Zenda are hardwaring five other boats for people in the U.S. A great sign to me that the Soling Class is as healthy as ever. And, the confidence is there that everyone wants to go forward.

- The people buying the boats are good sailors but, are not thinking primarily of going to Tallin, but are having a good time and throughly enjoying a high performance contest weekend after weekend with a boat that works above and beyond the capabilities of any other onedesign in the world.
- For this, all Soling people can be proud that our class has become the bench mark for many a keel boat class and dinghy as well in the U.S. and world over. I plan to real serious change in rigging of the hull. Nor do I expect any severe changes to be engineered in mast, boom, or spinnaker poles.

By John Rousmaniere

This is a cut from the American Yachting Magazine. It is a typical picture of the One Design Soling and how she behave in a force 8 gale. The crewmember of the Soling US 437 "Winsong" owner Spencer Kellog, Mr. John Rousmaniere, being the author, also have some

"Winsong" surfing in the gale
At 1000 hours on Saturday, Oct. 9, Spencer Kellogg asked me what mainsail we should put on his Soling, which he, his brother David and I were sailing that weekend in the class's Atlantic Coast Championship off Noroton YC, Darien, Conn. The rainy southerly had dropped considerable from its early-morning freshness, so I recommended the full sail. We rigged and hoisted it and the full jib, and beat out of the harbor onto Long Island Sound in about ten knots of breeze.

Halfway to the starting line, we realized that we had made a mistake. The wind had increased quickly to about 15 knots, so we lowered the full main and put on the flat one. It was blowing a healthy 20 by the start at 1130. A few minutes later, as the 20-boat fleet was one-third of the way up the first beat, the breeze strengthened radically, and by the time we reached the weather mark we were wondering whether we should set a spinnaker on the first reach. We were racing, so we put up the tiny "storm" chute and took off on a wild, planning reach. From time to time, one of the increasingly large waves got under the stern and wiped us up to a broach.

At a solid 30: Spinnaker down

It was blowing a solid 30 by the jibe mark, where Spen wisely told us to take the spinnaker in, and we planed down the second reach under working sails alone. As we rounded up for the second beat, the selftacking jib aveler came adrift from its supports and bent into a transport, so we bore off, lowered the jib and surfed dead pret.

the morning hours, and because it happened at night much of the public was not aware of the drastic changes that had occurred and thus was not prepared.

KA-144 "Terror" R. Tarrett on port ready to bear off under the stern of US 510 "Windage" M. R. Morrison, further to windward A-15 "Pampa" Ricardo Boneo.

downwind into Noroton, hoping to find a way to straighten the traveler before the next race. With some difficulty we got the boat under the crane and hoisted her out, since it would have been impossible to work on her deck if she were tied to one of the club flats heaving and bucking in the swells washing over from Long Island. It took three of us to pull the elevated boat into the wind to get her over the trailer. It was about 1200, the tide was about two hours shy of full flood, and it was blowing 35 knots.

The Toughest One Design in Force 8 Gale

A dozen or so boats finished the race, leaving behind three broken masts. Most of the finishers and some of the DNF's had spars badly bent by the strains of running square before a Force 8 gale. The Soling is among the very toughest of one-design classes but it has one weakness. The lower and upper shrouds are both athwartships of the mast, so there is no fore-and-aft support of the lower part of the spar. In the constant pumping that comes when running in heavy seas, a mast — especially one with the permanent backstay and the boom vang on hard — can go out of column quite easily.

Easing Vang and Backstay

Bob Bavier, who was racing his Soling that day, eased the vang off all the way and the backstay part of the way as he started the run, but even his mast was bent. The storm was at its peak between 1300 – just past high tide – and 1500, when the wind began to veer. A southerly wind blows directly into Noroton, and a southerly gale like this – combined with spring high water, extremely rough seas and late-season wear-and-tear on mooring lines – left the beaches littered with cruising boats. Once we got the Solings secured at the floats, we tried to rescue many of the loose boats, but there was not much any of us could do except fend them off stone

piers and bulkheads. The club launch was useless. We were lucky enough to snatch two Pearson 35's from certain major damage, getting the owners aboard to start their well-maintained engines and mooring them in a small protected cove. But those were two satisfactions among a couple of dozen regrets.

Noroton's experience was typical. Damage up and down the Connecticut shoreline ran into millions of dollars. Experienced local people said that it was one of the worst storms within their memory.

John Rousmaniere

The Soling Silk Scarf. Meas, __innt 800 \times 800 mm, here shown in 1:10. The colours of this neat thing are white, red and blue. It is very much appreciated by wives, sweethearts and the ladies affiliated with the international Soling — now ten years old.

地元勢強し、 J12(真田組)が総合優勝

第5回ソリング級全日本選手権大会は、昨年11月20日~23日の4日間にわたって、琵琶湖柳ヶ崎ヨット・ハーバー沖で開催された。

今回の参加艇は15艇。年毎に充実したレース内容を見せる同クラスならではの、白熱した競り合いが随所に見られた今大会ではあったが、琵琶湖特有のシフトの激しい風は、レース展開に大きな影響を与えていたようだ。

結果は、このふれまわる風を巧みにつかんだJ12(真田組)が1-1-5-3-1-1と圧勝、以下J15(山添組)、J1(秋山組)と地元勢が上位を占めた。(講評は193頁、成績は217頁)

In the 1976-Guide we had reviews in French and German. This year we try to please the Japaneses. — —

If not correct, please inform the KAZI. If you want to see the winner, please turn to page 20.

TOP SWISS QUALITY IN YACHT RACING

Polyform-Nautic S.A. 1299 Crans-près-Céligny

Switzerland

Tél. 022 · 76 36 22

Soling Guides 1970 - 1976

The ISA-Office has a very limited number of Soling Guides from previous years. New owners and associates wanting to complete their collection of year books can order by sending the office a cheque of US \$\mathbb{S}\$ 2 each for the years 1970 - 1971; — for the years 1972 — 1976 inclusive the price is US \$\mathbb{S}\$ 3 each copy.

THE DELAY

OF THIS GUIDE

This Guide is launched under severe difficulties. The editing — both of the Guide and the Appendix — can be made only in close co-operation with all the NSAs and other affiliated organizations. After several reminders we at last got most of the materials in. For those not answering we had to make the manuscripts without the value information from abroad. After all we hope the information is useful to our readers.

We have also had delays due to a severe typographer's strike for four months, which made it very difficult to get things through our own printer.

We trust you will understand, and we hope you will find this 10th anniversary Guide up to the standard of the former issues.

DESIGN - LICENSES - PLUGS

MAIN PRODUCTION 1964 - 1977

MOTORBOATS		SAILBOATS	
Sagaling	30'	■ Gambling	34'
Fjord Diplomat	30'	Q Willing	31'
Mekling	27'		28'
Windy	22'-24'		28'
Fjord Olympic	21'	⚠ Soling ♥₩	27'
Draco Sportling	17'-20'	Firling	24'
Fjordling	17'	¥ Yngling	21'
Tromling	17'	on Jypling	18'
Wesling HT and	open 16'	★ Lærling	12'

(Norwegian for naughty youngster)

A NEW 1977 "LINGE DESIGN" for

SOLING YOUNGSTERS

18' FAST TWO-MAN KEEL BOAT fitted with trapeze

The perfect SOLING is built in Norway

COMING TO SCANDINAVIA

PLEASE CONTACT "KONGEN" (the King) - OUR OWN YACHTHARBOUR WE ARRANGE TRIALS

BOATS WITH "STING"
HAVE NAMES WITH "...LING"!

LINGE-DESIG

✓ Dear fellow Soling Sailor, ✓

The Elvström Soling has always been an immaculate example of what a racing machine can become. This years model features some very important improvements in order to obtain maximum speed, performance and handling.

Jib sheeting and selftacking system have been improved by use of all ballbearing blocks. The ratio of the coarse adjustment of the jibsheet is 1/7. Because of this the amount of sheet to be pulled has been reduced. The jib traveller has been widened and moved 5.5 cm aft allowing maximum jib foot.

A new tactical compass is placed forward on an viewed position. That combined with the two compasses on the side deck gives the crew a perfect view in all conditions. Hiking straps and hiking

are anchored exactly in line with the mast making the mast support structure an enormous strong unit. This combined with the new stiff mast, stronger and longer spreaders, and the hard hull section, prevents the shrouds and forstay loosening.

Backstay adjustment has been improved by using all ballbearing blocks. The ratio for the coarse adjustment is 1/6 for the two fine adjustments the ratio is 1/9. Because of this, the amount of rope to be pulled has been reduced. A detailed tuning manual is supplied with all new boats.

The hull has been hardened by use of a new resin and a better hardening method in our new oven, and the laminate of the rudder construction has been improved so that the rudder can be as

elp you in deciding your plans for ours,

Six badges are exactly what you need:

One for each Soling Sailor and one for each accompaying lady — or sweetheart.

s will help keep the forestay that it does not pump. top of the mast, which makes ainsail etc. possible, uthaul on boom.

