

WINTER 2013
VOLUME 42, NUMBER 1

The Hobie Class Association HOTLINE is the of-
fi cial publication of the Hobie Class Association of
North America (HCA-NA). Contents © 2013 HCA-NA.
All rights reserved: reproduction in whole or in part
without permission is prohibited. It is distributed
four times a year to HCA-NA Members. Its goal is
to keep the North American Region informed of the
business of the Class Association. Questions and
suggestions should be directed to the address below.
The HCA-NA is proud to be a member of the United
States Sailing Association (US Sailing).

The purpose of the Hobie Class Association of North
America is to establish and promote the highest
standards of Hobie Cat sailing/racing in its geographic
boundaries in collaboration with the National and
International sailing authorities.

HOBIE CLASS ASSOCIATION HOTLINE
Matthew P. Bounds, Editor
3798 Damas Dr.
Commerce Township, MI 48382
HCAHotline@comcast.net

The name Hobie Cat®, and the “fl ying H” logo are
used by permission and are registered and licensed
trademarks of the Hobie Cat Company, P.O. Box
1008, Oceanside, CA 92051.

The Offi cial Publication of the Hobie
Class Association of North America

Offi cers
Chair
Pat Porter

1st Vice Chair
Mike Madge

2nd Vice Chair
Tony Krauss

Youth Program Dir.
Gordon Bagley

Membership Chair
Matt Bounds

Secretary
Kathy Ward

Treasurer
Becky Ashburn

Race Director
Mark Santorelli

HOTLINE
Design and Production by

Editor
Matt Bounds

Cover
Photo by
Ellie Martin

Contributors
Christine Bradshaw
Mike Levesque
Mike Madge
Dave Martin
Steve Myer
Clay Ostrom
Barb Perlmutter
Laura Sullivan

thecommondenominator

My parents took my brothers and me camping every summer.
We learned the joys of the outdoors and the complexity of
performing simple tasks; of preparing meals and making

a place to sleep. I was taught by the best. My father came from
Detroit and had never been off pavement in his life. My mother,
on the other hand, was raised on a ranch in Stockton, CA. During

the depression, she camped all over the western states, traveling with her father as he
searched for work as a ranch hand.

I loved camping during high school and college. I spent my summers in the
mountains of California, camping whenever I could. I would get off work, grab my
sleeping bag and food and head for the woods and lakes. The next morning I would
race home in time to go back to work. It was at this time working at a marina that
was also a Hobie dealer that my world was about to change.

I sailed whether there was wind or not. When I wasn’t working I was either on
the boat or on the beach next to it. So what did my new found addiction have to do
with camping? I was so into sailing that I wanted to meet and race with those Hobie
people that had to have the most exciting and romantic lifestyle. I searched to fi nd an
organized Hobie regatta. I was fortunate to fi nd a regatta at a lake about three hours
away. Camping in the “improved” sites was $3 a night and there would be a Saturday
night dinner that could be paid for at registration. All right! Camping and sailing;
it couldn’t get any better! I was so excited about sailing that my list of weekend
necessities was boat, sleeping bag and a coffee cup. I met my girlfriend/crew at the
regatta and she was just as well-equipped with a sleeping bag and coffee cup. Let the
weekend begin! The sailing part of this story is for another time, but the camping
part set the standard for years to come. Instant coffee, hot dogs and a sleeping bag.

Having children forced us to modify this perfect lifestyle. We continued to sleep
in the car and the kids and babysitter slept in a tent alongside the car. This basic
program is still how it works today. The difference is that my wife and I have become
a little softer. We added a travel trailer to the program and the kids stayed in their
tents. As the kids got older, we needed to pull more than one boat so the travel trailer
was put away and a cheap motorhome appeared. The kids still stayed in their tents.
The motorhome has since improved but the lifestyle hasn’t changed.

Sailing locations have changed but the camping lifestyle continues. Almost every
event has included some form of a camping venue. We have camping in parking lots
and on yacht club lawns, parks and, of course, campgrounds. Our national events
usually will have camping available. Come to think of it, some of the hotels we’ve
stayed in at World Championships were pretty much camp outs.

Camping is just one more thing that adds to the Hobie lifestyle. We are fortunate.

features

Winter 2013

contents

16 20

photo / illustration
credits Cover – Ellie Martin

The Common Denominator – Terri McKenna
Contents – Matt Bounds, Bruce Krupke, Ellie Martin, NuestroDiaro.com
Just In Off the Wire – Rod Bauer, Hobie Cat Company
Milestones – Raul Hevia, Dan Mangus
Women on the Water - Christine Bradshaw, Bruce Krupke
This Old Hobie – Matt Bounds, Matt Miller
Trapezoidal Trials – Bruce Krupke, Laura Gowron, Dave Raughley, Barb Doty
Dr. Jekyll & Mr. Hyde – Ellie Martin, Darcy Porter
Personal Profi le – ISAF, Onne Van der Waal, Steve Oad
Regatta Reports - Janet Payne, Bill Sickenberger, Laura Sullivan, Steve Murray

HOBIE CLASS

This Old Hobie
Hobie 17 Centerboards

Trapezoidal Trials
The Hobie 16 Women’s / Hobie Wave / Hobie 14 North Americans

The Strange Case of Dr. Jekyll and Mr. Hyde
The Hobie 17 / Hobie 18 North Americans

Personal Profi le
Juan I. Maegli

16

20

26

36

2 WINTER 2013

resources

Just in Off the Wire
News and Notes

From the Archives
Puerto Rican Flashback

Women on the Water
2012 Annual Report

2012 Regattas in Review

columns 6

12

14

40

8

11

39

44

2013 Points Regatta Schedule

2013 HCA Council Members and Contacts

HCA Youth Grants

2013 HCA Membership Application

26 36

on the cover The Black Boat – Andy Larson charges upwind in his custom-colored

Hobie 17 on Lake Mohave. Photo by Ellie Martin.

 ASSOCIATION OF NORTH AMERICA

www.hcana.hobieclass.com 3

2012 was a very challenging
year for the US Multihull
Championship Committee
(USMCC). The year started off
with a huge challenge – learning
that multihull manufacturers were
no longer able to provide boats for
the event. This announcement
dictated a Bring Your Own
Boat (BYOB) event. This was
a signifi cant change in direction
from all previous years and
challenged everyone on the team
to come together, to head in a new
direction, with few options.

Simultaneously, sailors across
America responding to the sailor
survey felt the boat type should be
rotated through three disciplines –

double-handed, single-handed, and
spinnaker. Data from class national
championships indicates that
there are roughly equal numbers
of boats spread throughout those
three categories. In addition,
respondents felt the event should
be opened up to more sailors and

rotated throughout the country.
We incorporated this feedback into
the strategic plan.

Adhering to the rotation
strategy, the 2013 US Multihull
Championship for the Alter
Trophy will be sailed on a double-
handed boat. 2014 will be sailed
on a single-handed boat. 2015 will
be sailed on a spinnaker boat.

 In looking at sailor , team
attendance data at the Nationals
/ North American events for the
various boat classes, the largest
North American attendance in
the double-handed class is the
Hobie 16. The USMCC voted on
1-17-2013 that the Hobie 16 has
been selected as the boat of choice
for the 2013 event. The Sausalito
Yacht Club submitted a bid to the
USMCC, requesting to become
the host for the event. USMCC
accepted the bid in late 2012.

It is with great pleasure, we’d
like to announce the United States
Multihull Championship for the
Alter Trophy will be sailed on the
Hobie 16, hosted by the Sausalito
Yacht Club in Sausalito, CA.
The dates being planned for are
September 3rd through September
8th, 2013. The dates are in the
process of being fi rmed up, working
to integrate some added excitement
of the Louis Vuitton – Americas
Cup. For now, pencil in those
dates and prepare for some exciting
sailing and fun times ahead.

HCA Board Changes
Mike Madge has a new email
address - madges@tbtel.net

Gordo Bagley has resigned
as the Junior Program Chair
and Christine Bradshaw has
volunteered to take over that
position. The search is on for
someone to take on the vacated
Women’s Representative position.
For the time being, Chris’
contact information is listed for
both positions on page 11. The
HCANA would like to thank
Gordo for all his help with the
Youth Program over the past few
years.

Dan Williams has resigned as
Division 1 (Hawaii) Chair and
since there is no Hobie one-
design racing scheduled this year,
the division has been placed on
“inactive” status.

Division 7 has a new chair:
Ryan Richardson
1214 W. Robinson St.
Knoxville, IA 50138
fl eet475inst@gmail.com
(641) 820-0502

Division 9 has a new chair with a
familiar name:
Mark Van Doren
201 Triplett Lane
Knoxville, TN 37922
markwvandoren@gmail.com
(318) 458-591

justinoffthewire
News and Notes

2013 US Sailing Multihull Championship (Alter Cup)
Announcement - Sausalito YC in Hobie 16s

ROD BAUER

6 WINTER 2013

Following the acquisition of
Hobie Cat Europe by Hobie
Cat Company, Doug Skidmore,
President of Hobie Cat Company,
has announced the appointment
of Michel Corigliano, who has
21 years of Hobie experience,
to the newly created position
of Director General for Hobie
Cat Europe. Michel will be
responsible for managing Hobie
Cat Europe, out of the company
headquarters in Toulon, France. He
will represent Europe in unifying
Hobie’s worldwide brand image,
accelerating market expansion,
focusing product offerings and
enhancing Hobie’s strong position
in the European sailing, kayaking
and fi shing markets.

Effective this past September
1, Hobie Cat Company, based
out of Oceanside, California,
acquired Hobie Cat’s business
in Europe. The agreement gave

Welcome Back Fleet 94!
Fleet 94 (Redmond, Oregon)

has been an inactive fl eet - close
to extinction. But Bill Groesz
has been buying up Hobie 14s,
16s - pretty much whatever looks
good on Craigslist, then fi xing
them up and getting all these new
people out sailing. Fleet 94 is now
offi cially an active fl eet.

People are re-discovering Hobie
Cats for the inexpensive, great
environmentally-sound fun boats
that they are. Regattas are even
more family-friendly now and the
emphasis is currently on enjoying
what you brought instead of trying
to buy the latest, expensive go-fast.

the sailboat and kayak company
worldwide trademark rights and
brought the operation of Hobie
Cat‘s business in Europe directly
under the control of Hobie Cat
Company. Michel’s appointment
completes the transition cycle.
For the past 15 years, he has been
Sales and Marketing Director
and liaison between Hobie Cat
Europe and the main worldwide
sailing associations such as ISAF
and the IHCA International F18
Association.

“Through the process of
uniting Hobie worldwide, Michel
has demonstrated his ability and
knowledge of Hobie Cat business
that he needs to take over the
helm,” commented Doug. “His
understanding of our dealers,
Hobie products and the necessary
infrastructure for manufacturing
boats make him uniquely qualifi ed
for this position. These are all

Hobie Cat Announces Apppointment of Michel Corigliano as Director General of
Hobie Cat Europe

important elements of our market
vision and we are excited to add a
well-respected leader to our team.”

Michel has a proven track
record in business, but he also
understands the soul of the
company that is behind the “Hobie
Way of Life.” He has a passion
for watersports including sailing
and surfi ng and is
currently getting
indoctrinated
into kayak fi shing
as the sport
becomes more and
more popular in
Europe. He fi rst
started working
for Hobie Cat Europe in 1991 and
since then has worked in every
department including production
and logistics, product development
and regattas. Prior to joining
Hobie, Michel studied commerce
and management.

Fleet 434, located on Lake
Arrowhead in the San Bernardino
Mountains and National Forest,
has offered to host the 2013 Hobie
16 Women’s North American
Championships. Pending HCANA
Board approval, the event is
scheduled for Sunday, July 21
through Thursday, July 25th. Lake
Arrowhead Yacht Club has a
reputation for taking care of the
sailors, as was proven at the 2010
Hobie Youth NACs. Contact Chris
Bradshaw to reserve your free
charter boat – mark your calendars
and plan to attend!
hobiewomen@gmail.com

2013 Hobie 16 Women’s
NAC Announcement

Bill has been fi elding questions
regarding Hobies, going out for
recreational sails and helping with
repairs. He gives a lot of credit to
Kelly Havig who has always been
very gracious to prospective sailors.
Bill says that if it wasn’t for her, his
family wouldn’t have gotten into
the sport.

They are planning a potluck
soon and their goal is to get people
excited about this year’s events. It’s
the Hobies themselves selling for
next to nothing on Craigslist and
the fact that they are such well-
built boats that seems to be driving
the resurgence.

www.hcana.hobieclass.com 7

2013 regattaschedule

DIVISION 2
HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

88 Mar 9-10 HAVAMEGA Regatta
Lake Havasu, AZ Gordo Bagley

702•427•7328
gnbii@msn.com

MBYC Mar 16-17 Catfi ght I
San Diego, CA Mission Bay YC mbyc.org

464 Mar 23-24 Fish Taco Cup
San Felipe, MEX Barb Perlmutter

Skipperbarb36@
hotmail.com

51 April 6-7 Midwinters West
Lake Mojave, NV

Dave & Ellie
Martin

760•301•6210
h16music@cox.net

66 April 27-28 Cinco de Mayo
Puerto Peñasco, MEX Roger Hensler twohenslers@aol.com

MBYC May 4-5 Catfi ght II
San Diego, CA Mission Bay YC mbyc.org

ABYC May 25-26 Memorial Day Regatta
Long Beach, CA Alamitos Bay YC abyc.org

941 June 1-2 Sand Hollow Classic
St. George, UT Raul Hevia

435•634•8106
raulh7814@msn.com

4 June 15-16 San Diego Classic
San Diego, CA Rex Miller rextreme99@hotmail.com

ABYC July 20-21 ABYC Multihull Regatta
Long Beach, CA Alamitos Bay YC abyc.org

SBYC Aug 17-18
Wine & Roses Regatta
North/South Challenge
Santa Barbara, CA

Steve Leo
562•547•9092

steve@infocuspromo.com

ABYC
Aug 31 -

Sept 1
Labor Day Regatta
Long Beach, CA Alamitos Bay YC abyc.org

434 Sept 7-8 Lake Arrowhead Regatta
Lake Arrowhead, CA Chris Dunn

909•336•6769
dunndl@charter.net

434 Sept 28-29 Big Bear Lake (tentative)
Big Bear, CA Chris Dunn

909•336•7679
dunndl@charter.net

514 Oct 12-13 Piñata Regatta
Puerto Peñasco, MEX Barb Perlmutter

Skipperbarb36@
hotmail.com

DIVISION 4DIVISION 4

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

95 May 11
Youth Clinic / Hobie 101
Sail Sand Point, Seattle, WA Jerry Valeske

425•432•7749
gvaleske@verizon.net

95 May 12
Boat Weigh-in / Fun Sail
Sail Sand Point, Seattle, WA Lynne Rickard

425•485•3303
lynne@microsoft.com

COSA May 18-19
Spring Time Regatta
Kelowna, BC Gillian Thomson

250•764•1104
cosa@okanagan.net

95 May 25-26
Splash Regatta
Kirkland, WA Lynne Rickard

425•485•3303
lynne@microsoft.com

EYC June 8-9
Living on the Edge Regatta
Fern Ridge, OR

Roeland Kapsen-
berg

thekapsenbers@comcast.
net

214 June 15-16
Jericho Classic
Vancouver, BC Benoit Sonrel

604•787•4017
bsonrel@yahoo.com

June 15-16
Desert Cup
Ice Harbor Dam, WA Miles Moore info@funtosail.com

95 Aug 3-4
Lake Quinault Regatta
Northwest Area Championships
Lake Quinault, WA

Al Jones
360•249•3388

atkjones@century.net

72 Aug 10-11
Smoke on the Water
Skamokawa, WA Jim Wood

360•892•3813
jwood5star@gmail.com

72 Aug 24-25
Yale Lake Regatta/Fun Sail
Cougar, WA Jim Wood

360•892•3813
jwood5star@gmail.com

72 Sept 7-8
Lake Chelan Regatta
Chelan, WA Mark Sele

509•670•6898
teamsele@charter.net

DIVISION 3DIVISION 3

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

259 April 20-21
Hobie Days Regatta
Lake Lopez, CA Scott Erwin

805•610•7812
wscotterwin@yahoo.com

240
SCYC

May 4-5
Kick–Off
Santa Cruz, CA Dwight Manning

408•229•9303
dwight916@earthlink.net

20 May 18-19
Wet & Wild Regatta
Woodward Reservoir, CA Mike Little

209•640•3755
 mlittle@attglobal.net

62
FYC

June 22-23
Commodore’s Classic
Huntington Lake, CA Sean Tomlinson

559•284•0165
h16@comcast.net

20 July 6-7
Union Valley Fun Regatta
Union Valley, CA Mike Little

209•640•3755
 mlittle@attglobal.net

281 July 13-14
Round Treasure Island
Alameda, CA Bill Boyd keboyd_4@yahoo.com

240
SCYC

July 20-21
Summer Multihull
Santa Cruz, CA Dwight Manning

408•229•9303
dwight916@earthlink.net

HCANA
Div 3
FYC

Jul 30-
Aug 1

Hobie 16 / Wave Youth
North American Championships
Huntington Lake, CA

Dafna Brown
650•996•5855

dafnabrown@gmail.com

62
FYC

Aug 3-4
Mile High Regatta
Huntington Lake, CA Sean Tomlinson

559•284•0165
h16@sbcglobal.net

SBYC Aug 17-18
Wine & Roses Regatta
North/South Challenge
Santa Barbara, CA

Steve Leo
562•547•9092

steve@infocuspromo.com

418
Aug 31 -

Sept 1
Redwood Regatta
Eureka, CA Mike Marriott

707•444•5070
simon7126@sbcglobal.net

US
Sailing

Sept 4-7
US Sailing Multihull Champion-
ship for the Alter Cup
Sausalito, CA (Hobie 16s)

Laura Sullivan
425•432•7749

mslauras@hotmail.com

RYC Sept 21-22
Richmond Multihull
Richmond, CA Gene Harris

510•612•2036
gene@pedrick.org

Div 3
MPYC

Oct 5-6
Turkey Regatta / Divi-
sionals
Monterey Bay, CA

Mike Montague mike@teevax.com

281
CPYC

Nov 9-10
Coyote Point Fun Regatta
Eureka, CA Bill Boyd keboyd_4@yahoo.com

t

8 WINTER 2013

DIVISION 5DIVISION 5

DIVISION 6DIVISION 6

REGATTA LEGEND:REGATTA LEGEND:
Points Regatta Area Championship

Non-Points Regatta North American Championship

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

DSA May 18-19
Rocky Mtn. Shootout &
Hornblower Regatta
Cherry Creek Resv., CO

Curtis Rist
commodore@

denversailing.org

61 June 8-9
Three Peaks to the Wind
Union Res., Longmont, CO Len Dolhert ldolhert@alum.mit.edu

61 July 13-14
Tropical Dreams Regatta
Lake McConaughy, NE John Cox

abctherapy@aol.com
www.HobieFleet61.org

61 Aug 23
Hobie Fun Day W/Craig
Hospital
Cherry Creek Res, Denver

Max Hinneberg Hinneber@JM.com

61
Aug 31-
Sept 2

Mac Attack
Lake McConaughy, NE John Cox

abctherapy@aol.com
www.HobieFleet61.org

DSA Sept 21-22
Colorado Governor’s Cup
Regatta
Cherry Creek Resv., CO

Curtis Rist
commodore@

denversailing.org

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

PAYC April 6-7
Spindletop Regatta
Port Arthur, TX Daniel Tatum

409•474•1300
tatum.daniel@ymail.com

HCANA Oct 20-25
Hobie 16 / 18 / 20
North American Championships
Poretto Beach, Galveston Is., TX

Chris Wessels
641•357•4577

xanderwess@yahoo.com

DIVISION 7DIVISION 7

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

475 June 1-2
Storm Lake Regatta
Storm Lake, IA Andy Larson

712•732•1532
larsona@iwnet.net

HCANA
Div 7
291

Jun 9-14
Hobie 17
North American Championships
Lewis & Clark Lake, Yankton, SD

Chris Wessels
641•357•4577

xanderwess@yahoo.com

52 June 29-30
BEYC Green Lake Regatta
Green Lake, MN Ted Jagger

651•429•1950
jaggerted@msn.com

291 July 20-21
Lewis & Clark Lake
Yankton, SD Dave Rice

402•639•4361
mdrice3@cox.net

84 Aug 10-11
Saylorville Regatta
(8/9 Youth Big Creek) Roger Taha

515•262•9497
rtaha@mchsi.com

10 Aug 24-25
Clear Lake Regatta
Clear Lake, IA Chris Wessels

641•357•4577
xanderwess@yahoo.com

CRAW Sept 14-15
Madtown Throwdown
Madison, WI (16s and 17s) Daniel Hearn

608•692•4007
danielhearn@tds.net

297 Sept 28-29
Frayed Knot
Clinton Lake, KS John Eaton

785•748•0100
sailfl atlands@gmail.com

DIVISION 14DIVISION 14

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

297 April 27-28
Point for Points
Clinton Lake, Lawrence, KS Ron Holm

913•284•6577
ronholm@hotmail.com

23 May 11-12
Corinthian Heritage Cup
Dallas, TX Kevin Marple

214•616•2892
kevin@kevinmarple.com

23 May 25-26
40th Mid Americas
DCYC, Lk Lewisville, Lewis-
ville, TX

Laurie Cronan
972•814•9070

LaurieCronan@gmail.com

251 June 22-23
Okie State Champs
Lk Lawtonka, Lawton, OK Jimmie Smith lawtonkarvpark@tds.net

297 Sept 28-29
Frayed Knot
Clinton Lake, Lawrence, KS John Eaton

785•748•0100
sailfl atlands@gmail.com

DIVISION 15DIVISION 15

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

70
OSYC

April 12-14
Midwinters East
Ocean Springs, MS

Judi Altman
OSYC

crzymnd@yahoo.com
228•365•4169

DIVISION 10DIVISION 10

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

CRAM May 18–19
CRAM / CSYC Regatta
Crescent Sail YC, Detroit Chris Tuckfi eld www.cramsailing.org

519 June 1–2
Sail ‘n Soak Regatta
Austin Lake, MI RJ Bregenzer

269•569•4312
alcaregatta13@gmail.com

BCYC June 8–9
Mark Madness Regatta
Boyne City, MI

www.boynecityyachtclub.com

NCYC June 22–23
North Cape Regatta
NCYC, LaSalle, MI www.cramsailing.org

CRAM July 12–14
Caseville Regatta
Caseville, MI www.cramsailing.org

NCYC July 27–28
North Cape Regatta
(tentative)
NCYC, LaSalle, MI

www.cramsailing.org

CRAM Aug 10–11
Muskegon Regatta
Muskegon, MI www.cramsailing.org

CRAM Sept 7–8
Tawas Regatta
Tawas, MI www.cramsailing.org

CRAM Sept 21–22
Higgins Lake Regatta
Roscommon, MI www.cramsailing.org

m

www.hcana.hobieclass.com 9

DIVISION 13DIVISION 13

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

236 Feb 2-3
Copa Scappino
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

236 Feb 16-17
Copa Zarco
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

236 Feb 22-24
Copa Bilin Bilin
Cancun, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

133 Mar 1-3 Puerto Rican Nationals Pedro Colon
kcrio@caribe.net

www.hobiecatpuertorico.com

236 Mar 2-3
Copa Modelo Izar
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

138 Mar 15-17
H16 Campeonato Na-
cional
Atitlán, GUA

Juan E. Maegli jemaegli@tecun.net.gt

236 Mar 16-17
Copa Portobravo
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

236 April 13-14
Copa Palacio
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

133 June 1-2
Regata de la Marina
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

904 July 12-14
Copa Cummins
Progreso, MEX

Alberto Ponce
Andrea Mier y Teran

52•999•930•1300
aponce@megamak.com.mx

904 Aug 17-18
Copa Allianz
Progreso, MEX

Alberto Ponce
Andrea Mier y Teran

52•999•930•1300
aponce@megamak.com.mx

236 Aug 24-25
Regata Jose Mabarak
Veracruz, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

236 Sept 14-15
Regatas de la Indepen-
dencia
Valle de Bravo, MEX

Armando Noriega
52•55•5631•5555

hobiemex@hotmail.com

236 Oct 19-20
Regata Oktoberfest
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

236 Nov 2-3
Copa Marinazul
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

236 Nov 16-17
Regata de la Revolución
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

138 Nov 16-24
Juegos Centroamerica-
nos / Regional Games
Los Sauces, Amatitlan, GUA

Juan E. Maegli jemaegli@tecun.net.gt

236
Nov 30-

Dec 1
Regata Pro Valle
Valle de Bravo, MEX Armando Noriega

52•55•5631•5555
hobiemex@hotmail.com

DIVISION 16DIVISION 16

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

204
NAF18

May 18-19
37th Madcatter
Syracuse, NY Tom Korz tkorz@twcny.rr.com

WRSC June 22-23
Toronto Regatta
Toronto, Ontario Steven Hoke www.waterrats.ca

183 Aug 24-25
Flying High Regatta
Toronto, Ontario Dan Borg

416•254•8882
dborg@toyota.ca

CYC Sept 21-22
Canandaigua Multihull
Canandaigua, NY Sue Bennett

585•469•6161
sharkoops5@aol.com

DIVISION 11DIVISION 11

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

54 May 4-5
Gunpowder Regatta
Gunpowder, MD Dan Flanigan

410•821•6761
dfp135@msn.com

106 May 11-12
Lewes Regatta
Lewes YC, DE Ron LaPorta

610•384•8443
ronlaporta@verizon.net

250 June 1-2
Sandy Hook
17 Divisionals
Sandy Hook, NJ

Greg Raybon
732•747•4327

graybon@verizon.net

RHYC June 15-16
Rock Hall YC Open
Rock Hall, MD Harry Murphy

610•717•8207
harrymurphey@yahoo.com

US
Sailing

June 29-30
USA Junior Olympic Sailing Fest.
Chesapeake Bay Open
Baltimore Cnty Sailing Center

Harry Murphy
610•717•8207

harrymurphey@yahoo.
com

250 July 6-7
Statue of Liberty Race
Sandy Hook, NJ Greg Raybon

732•747•4327
graybon@verizon.net

416 July 20-21
Barnegat Breezer
18 Divisionals
Barnegat Bay, NJ

Tom Burnley
610•389•2605

Tom.Burnley@Comcast.net

54 Jul 27-28
Special Olympics
St. Marys, MD Dan Flanigan

410•821•6761
dfp135@msn.com

250 Aug 3-4
Blue Water Regatta
Sandy Hook, NJ Greg Raybon

732•747•4327
graybon@verizon.net

SBYC Aug 17-18
Spray Beach
Spray Beach, NJ Ron LaPorta

610•384•8443
ronlaporta@verizon.net

SAYC Sept 14-15
Shore Acres YC Regatta
Shore Acres, NJ Garret Hogan

732•778•7960
ghogan@dsant.com

54 Sept 28-29
Rock Hall YC Regatta
Rock Hall, MD Harry Murphy

610•717•8207
harrymurphey@yahoo.com

106 Oct 5-6
Fall Classic
16 Divisionals
Rehoboth Beach, DE

Bill Colgan
302•475•9083

hobie106@speakeasy.net

DIVISION 9DIVISION 9

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

EMSA Mar 16-17
Pee Dee Classic
Lake Robinson, Hartsville, SC

Buzz Moore buz.moore@pgnmail.com

EMSA Mar 29-31
Spring Fever Regatta
Lake Hartwell, GA Ernie McFadden Mr.Ernie@TwinHulls.com

EMSA April 20-21
Bare What You Dare
Seneca, SC Rick Harper rmharper@bellsouth.net

EMSA May 4-5
Keowee Cup
Lake Kepwee, SC

DIVISION 8DIVISION 8

HOST
FLEET

DATE NAME / LOCATION CONTACT PHONE / E–MAIL

CHYC
Jan 31-
Feb 1

Charlotte Harbor Regatta
Punta Gorda, FL Brian Gleason

gleason@sun-herald.com
941•206•1133

2013 regattaschedule

10 WINTER 2013

WEB

V
O

TI
N

G
 M

EM
B

ER
S

N
O

N
–V

O
TI

N
G

 M
EM

B
ER

S

Chair

Pat Porter

5316 Hilltop Road

Garden Valley, CA 95633

916•496•2294

patrickporter448@gmail.com

1st Vice Chair

Mike Madge

424 Westminster St.

Thunder Bay, ON P7C 4M5

CANADA

807•577•2109
madges@tbtel.net

2nd Vice Chair

Tony Krauss

5317 East 7th Street

Tucson, AZ 85711

520•514•5605 / 520•237•0207

abkrauss@cox.net

Secretary

Kathy Ward

1331 Robertson Way

Sacramento, CA 95818

916•715•3133

Wardkathy@aol.com

Treasurer

Becky Ashburn

7056 Harbor View Dr

Las Vegas, NV 89119

702•580•3230
hcanatreasurer@gmail.com

Race Director

Mark Santorelli

50 Hannah Lee Rd

Barnegat, NJ 08005

908•783•1915
RaceDirector@hobiebrat1.com

2012hcaboard/contacts

DIVISION 2
Mark Ashburn

7056 Harbor View Dr.
Las Vegas, NV 89119

702•204•2206
hobiedivision2@gmail.com

DIVISION 3
Mike Montague

4833 Medicia Rd.
Santa Rosa, CA 95404

707•799•4556
mike@teevax.com

DIVISION 4
Laura Sullivan

20831 SE 213 St
Maple Valley, WA 98012

425•432•7749
mslauras@hotmail.com

DIVISION 5
Tom Machette
2426 Judy Ave.

Rapid City, SD 57702
605•645•9025

 tom.machette@gmail.com

DIVISION 6
Jane Sherrod

1285 Blue Heron
Hitchcock, TX 77563

409•933•9984
jbsherrod@aol.com

DIVISION 7
Ryan Richardson

1214 W. Robinson St.
Knoxville, IA 50138

641•820•0502
fl eet475inst@gmail.com

DIVISION 8
Arie van Duijn

12601 Strathmore Loop
Fort Myers, FL 33912

239•770•7248
ariejacqpt@comcast.net

DIVISION 9
Mark Van Doren
201 Triplett Lane,

Knoxville, TN 37922
865•548•8777

markwvandoren@gmail.com

DIVISION 10
Gail Tinker-Stiemsma
9542 East Shore Drive

Portage, MI 49002
269•760•2666

gtinker@fl owserve.com

DIVISION 11
Ron LaPorta

120 Netherwood Dr.
Coatesville, PA 19320-1467

610•384•8443
RonLaPorta@verizon.net

DIVISION 12
Dave Heroux

27 Foster Center Rd.
Foster, RI 02825-1326

401•647•3203
davebarbara448@msn.com

DIVISION 13
Pedro Colon

Box 5307
Caguas, PR 00726

787•744•3246
kcrio@caribe.net

DIVISION 14
John Eaton

596 N 1200 Rd.
Lawrence, KS 66047

785•748•0100
sailfl atlands@gmail.com

DIVISION 15
Michael McNeir

91 Starlight Lane
Santa Rosa Beach, FL 32459

850•585•3285
McNeir080605@centurylink.net

DIVISION 16
Adam Atherton
7888 Marina Dr.

Bridgeport, NY 13030
315•699•8184

adamnrosie@yahoo.com

Women’s
Representative

Chris Bradshaw
5285 W 219 Terrace
Bucyrus, KS 66013

913•879•2245
ctaha@hotmail.com

resources

Championships / Guest Expert

Program Coordinator

Bridget Quatrone

412 Radcliffe Road

Dewitt, NY 13214

315•446•9868
bqfaces@netzero.net

Youth Program Director

Chris Bradshaw
5285 W 219 Terrace
Bucyrus, KS 66013

913•879•2245
ctaha@hotmail.com

Scorekeeper

Bill Jeffers

Hobie Feet 204

Syracuse, NY

585•370•9160

hobiescores@yahoo.com

Web Master

Rich McVeigh

15800 Bond Mill Rd.

Laurel, MD 20707

301•384•3695

rmcveigh@gmail.com

HOTLINE Editor /

Membership Chair

Matt Bounds

3798 Damas Dr.

Commerce Twp., MI 48382

248•980•7931
hobiemembership@gmail.com

Hobie Class Association of
North America

www.hcana.hobieclass.com

Hobie Cat Company
www.hobiecat.com

Hobie Cat Community
Forums

www.hobiecat.com/forums

#hcanorthamerica

www.hcana.hobieclass.com 11

FromtheArchive
columns

Puerto Rican Potential
Disneyland claims to be the

“Happiest Place on Earth,” but
can you look at this photo and not
think that Puerto Rico is really the
place?

There’s a newly crowned
world champion and two future
Olympians in this photo. Can you
identify them?

We’ll give you a few hints:
Year - 1985
Venue - Isla Verde, Puerto Rico
Event - Hobie 14 Worlds

HCAHotline@comcast.net

Where is It? What Event?
We honestly don’t know.
Since everyone is heading out,

we’re pretty sure it’s the morning.
From the shadows, that would
make it an east-facing beach, but
notice there’s land along the top
of the top of the photo. Florida
somewhere?

As for the time period, if you
look closely, there are a couple of
Hobie 17s in the photo with the
early horizontal-cut sails. That
would make it 1986.

Any old-timers recognize
anybody? How about that 007 Blue
Hawaii boat? Send us an email at
HCAHotline@comcast.net!

12 WINTER 2013

by Chris Bradshaw, HCA Women’s Rep.

womenonthewater
2012 Annual Report

columns

Annual Women’s Meeting
There were 25 women present

at the Annual Hobie Women’s
Meeting in Rehoboth during the
Championships. While we enjoyed
delicious cupcakes, many items
were discussed and shared. For
details you can review the attached
minutes. Most importantly, the
meeting was an opportunity for
these ladies from all across North
America to come together and
connect, building community.
The energy and enthusiasm was
contagious and all of us walked
away from the meeting motivated
to just get out there and go sailing!

Hobie 16 North American
Championships Highlights

This year’s Women’s North
Americans competition was an
incredible success. With fi fteen
women’s teams competing against
each other for three days in
Rehoboth Bay, Delaware. This
event made Hobie history as we
have not had 30 women competing
in a North American Women’s
Event in over 20 years! It was
also a noteworthy event due to
the number of youth ladies that
participated in the event, with three
youth skippers (two on the same
boat, alternating) and a handful of
other youth gals crewing on teams.

2012 North American
Youth Event

The 2012 North American
Youth Championships took place
in Annapolis in July. Yes, it was
a youth event and not a women’s
event but it deserves recognition
in this Annual Women’s report
for the number of young ladies
that participated in the event.
Out of the 30 youth individuals
(fi fteen teams) that sailed in the
event, eleven of them were youth
ladies and four of them on all girl
teams! Even more exciting to note,
eight of these eleven young ladies
regularly skipper themselves during
fl eet races or regattas! Watch out
guys, our 2013 youth event may
have a different fl avor as these
young ladies start to take the helm
more often!

At the Division Level
After being in the position

of the North American Hobie
Women’s Representative, it has
become clear , if not blatantly
obvious, that one person cannot
move our class forward by
themselves. Following the example
of Division 16, I’d like to move
forward and begin to identify active
ladies in each of our Divisions,
eventually creating Divisional
Women’s Reps who can better

focus on their local needs and
encourage their local ladies to
continue sailing! Divisional Reps
will allow the HCA Women’s Rep
to be more in tune with the activity
and interests at the local level,
which of course is where it matters
most!

The Plan for 2013
What’s coming up for 2013? At

this point there has not been a bid
placed for the Women’s Hobie 16
North American Championship.
However, there is much enthusiasm
and interest in fi nding a good
venue. There are a few options
currently being discussed and we’ll
continue to pursue possibilities and
see what would be the best venue.
If you have any interest in putting
on a Women’s event in 2013 or
future years, please let me know!

Women Participation
in North American
Championships Over The
Years

On the adjacent page, you
can see plotted the Women’s
Participation in North American
Championships over the last
22 years, starting in 1990 with
22 teams in Myrtle Beach. It’s
interesting to note that in 1991
and 1993, there were no Women’s

14 WINTER 2013

North American event as the
Worlds took place in the USA. The
number of teams in these Worlds
events are not included in the
participation graph below because
it was a different level event, but
it’s defi nitely worth noting the
incredible turnout of 33 teams in
1991 (21 on Hobie 16s and 12 on
Hobie 18s) and 28 teams in 1993
(21 on Hobie 16s and 7 on Hobie
18s).

Being aware of the history
and past patterns of women
involvement is important in
order to understand our Class’s
growth, and growing pains. It’s
also important so we can strive
to understand and identify the
different aspects that effect sailing
involvement of women. I strongly
believe that our women sailors are
still out there! This year’s North
American event gave us a glimpse
of that. And though participation
in large scale North American
events is not always a possibility for
our women sailors, they still want
to sail and develop their skills.

In order to best support women
sailors, each member of the Hobie
Class Association, and especially
those in leadership positions,
need to remember that, “Local
involvement, local opportunities
and local participation is KEY”

Not only does this point need to
be remembered, but our decisions
and planning must refl ect this.
We each have the responsibility
and the opportunity to effect the
development of our local fl eets!

Women North American Championships
Participation Numbers (in teams)

Year # of Teams Location Other info

2012
early October 15 Rehoboth Bay, DE Paired with Wave and 14 class;

good turnout due to right time of the year

2011
mid June 7 Ocean Springs, MS In conjunction with Youth and 14s

2010 N/A No event
Women Worlds in China in August; Oneida
Lake Women’s event; year of the oil slick
and venue changes

2009
July 8 Kingston, ONT CORK

In conjunction with Youth

2008
mid September 3 Clear Lake, IA In conjunction with Youth, H14 the

weekend before H16 Opens

2007
late July 16 Lake Geneva, NY In conjunction with Youth, H14

the weekend before H17 & H18s

2006
late July 10 Sandy Hook, NJ In conjunction with Youth

2005
late July 13 Ventura, CA

In conjunction with Youth and open
qualifi er; the weekend before the H16
open; boats provided for event

2004
mid September 12 Syracuse, NY In conjunction with Youth and 14s

2003
mid September 13 Rehoboth Bay, DE In conjunction with Youth, the weekend

before the H16 open

2002
early October 14 Ft. Walton Bch, FL In conjunction with Waves & H14, youth -

weekend before Mega event

2001 N/A No event No sponsoring club willing to take on the
event with low attendance.

2000 N/A No event
1999 7 Kingston, Ontario In conjunction with 17s

1998 ?? Rehoboth Bay, DE Lead-in to 16 open event.

1997
late June (18s)
mid Sept (16s)

17 / 7
Vancouver, BC (18s)
Syracuse, NY (16s)

H16 (17 boats), paralleled 17 open event.
H18 (7 boats), lead in to 18 open event.

1996
mid Sept (18s) 12 / 14 Santa Cruz, CA (16s)

La Salle, MI (18s)
H16 (11 boats), lead-in to 16 open event.
H18 (8 boats), lead in to 18 open event.

1995 11 / 8 Storm Lake, IA (18s)
Daytona Bch, FL (16s)

H16 (11 boats), lead-in to 16 open event.
H18 (8 boats), lead in to 18 open event.

1994 16 Sonora, Mexico Hobie 18s only

1993
late August 21 / 7 Wildwood, NJ H16 (21 boats) & H18 (7 boats) women's

world's. Lead-in to H16 open event.

1992
late September 18 / 5 Bear Lake, UT H16 (18 boats) & H18 (5 boats) women’s

worlds. Lead-in to H16 open event.

1991
late September 21 / 12 Coronado, CA H16 (21 boats) & H18 (12 boats) women’s

worlds. Lead-in to H16 open event

1990
late September 22 Myrtle Beach, SC Lead-in to H16 open event.

1989
mid September 29 Chicago, IL Women’s Wolds, lead-in to H16 open

event; boats provided by Hobie Cat

BRUCE KRUPKE

www.hcana.hobieclass.com 15

feature

Hobie 17 Centerboards - Part 1
Text and Photos By Matt Bounds

 

Pivoting centerboards had been around for decades,
but leave it to Hobie Cat to invent a lightweight
centerboard with a single control line that naturally
sheds weeds and retracts when it hits something.
It also solves a real problem on the 17 – a raised
daggerboard would interfere with the extremely low
boom. The 17 boards do have their quirks, though.
They are engineered structures, with tight tolerances
and stringent construction requirements. They also
take a lot of abuse, hanging out the bottom of the boat
as they do - even when “fully” retracted.

In this fi rst of two articles, we’ll go over how they’re
made, some preventive maintenance and how to
rebuild a broken hook. In a later article, we’ll fi ne tune
them for racing.

How They’re Made
The Hobie 17 centerboard construction process is

similar to that for other fi berglass foils (Hobie 18 and
20 daggerboards for example). Construction starts with
the molds . There are two molds for each board,
one for each side. The molds are cleaned, polished
and mold release wax is applied. Polyester gel coat
is sprayed into each mold. Once the gel has mostly

cured, two layers of fi berglass – a 3/4 oz. chopped-
strand mat fi rst, then a 10 oz. cloth – are laminated in
place with polyester resin. The mat prevents the cloth
pattern from printing through to the board surface. A
unidirectional fi berglass reinforcing patch is laid into
the horn (lined area in the diagram ). The horn is
what supports the sideways force on the board when
sailing, so this area needs extra strength. Half-inch
diameter fi berglass ropes are laminated in to reinforce
the hook and the rope pull hole (the circle in the
diagram ). The perimeter edges are rough trimmed
while the resin is still green (semi-hard).

A putty made of polyester resin and phenolic micro
balloons is spread throughout the mold and a 4 lb/ft3

foam “cookie” is placed on top. The cookie is made in
its own mold beforehand. More putty is spread on top
of the cookie. The two centerboard molds are brought
together and clamped while the resin putty cures.
Once cured, the molds are separated, the edges given a
fi nal trim and the centerboard is ready for use. Photo
 shows a cross-section of the board, about seven
inches from the tip. You can see the four distinct layers
of gel, glass, putty and foam. The result is an incredibly
stiff structure that weighs less than nine pounds.


16 WINTER 2013

























The Pivot Hook
Because the geometry of the

pivot hook is so different that
the rest of the board, it’s tricky
to build right . Construction
quality is critical because it’s
a high-stress area. The hook
gains most of its strength from
the glass cloth in the shell
and the glass reinforcing rope.
The gel coat and putty do
not contribute signifi cantly to
its strength. A cross-section
through a hook apex illustrate
inconsistent laminate layering
. The problems are almost
invisible until a collision or
some other stress on the board
breaks the hook . A broken
hook will end your day on the
water and while fi eld repairs
are possible, they are less than
optimal. Therefore, to improve
reliability, it’s better to install
some preemptive reinforcing
before the hook ruins your day.

Preemptive Repairs
Knowing the propensity

of the hooks to fail – and that
Murphy’s Law dictates they
will fail at the worst possible
time – it’s a good idea to
thoroughly inspect your boards
for trouble. A magnifying glass
 was useful in fi nding very
small cracks on my board’s
hooks. Time for some deterrent
engineering. The objective
would be to reinforce the
“backbone” of the hook using
the least intrusive method.
This is a perfect application for
carbon fi ber rod reinforcing. I
fi gured the largest hole I could
drill through the hook, going
back along the upper edge
was 3/8". So, I ordered a 3/8"

diameter x 12" long carbon fi ber
/ epoxy rod from McMaster-
Carr (www.mcmaster.com) .
The carbon fi ber rod alone has
over double the fl exural strength
of the stock hook.

From a dissection of another
board, I knew that the putty
only extended back about three
or four inches , and it would
not be useful to extend the rod
further into the foam, so I cut
the rod into three, four inch
long pieces. Small grooves were
cut on the edges of the rods
with a hacksaw to provide a
way for air and glue to escape
when inserted in the holes .
One end was rounded and the
surface scuffed with coarse
sandpaper to ensure a good
bond with the board .

To drill the holes for the CF
rods in the centerboards, I fi rst
cut a fl at on the hook using
a Dremel tool with a high-
speed cutter so that the drill
bit wouldn’t wander . Then
using a 3/8" center point bit, I
carefully drilled the hole for the
carbon rod, following along the
top edge of the board . The
hole was thoroughly cleaned
out with a blast of compressed
air and paper towels / acetone,
then left overnight to allow the
acetone to completely evaporate.

Anticipating a mess with
the epoxy, the area around the
hole was masked off with tape
. Using a small applicator, I
used Gougeon G-Flex epoxy to
completely coat the interior of
the hole  and a thin coat on
the outside of the rod. Then the
rod was inserted and the bulk of
the mess wiped off. After the
resin had cured overnight, the

www.hcana.hobieclass.com 17

















rod was smoothed off with a
disc sander . The inside of
the hook was smoothed with a
rat-tail fi le .

Repairing a Broken
Hook

The typical break on a
centerboard hook is a tension
failure due to insuffi cient
glass reinforcing at the hook
apex. The hook is forced open
and fails at the apex, then
propagates aft, following the
line of higher glass content in
the remainder of the hook. To
repair the break, the plan is to
create a carbon fi ber structure
that will take the loads and
then build up the shape of the
hook, most of which is just
a cosmetic covering for the
interior structure.

The fi rst order of business
is to remove the broken bits
of hook and get a clean edge
(only one side of the board
has been trimmed in ). A
rotary rasp is used to remove
the gel coat from the remaining
interior curve of the hook .
The centerboard pivot pin has
a diameter of ½", so I used a
scrap of ½" I.D. carbon fi ber
tube left over from a tiller
extension project to create the
interior curve of the hook. The
carbon tube is glued to the
board using Gougeon G-Flex
epoxy. A scrap of fi berglass
dowel (from an old tent) is
used to help align and weight it
down while the epoxy cures .
It’s very important to align the
tube axis at a right angle to the
center line of the board. If it’s
not, then the board will not sit
evenly on the pivot bar, creating

a stress concentration that
could break the hook again. In
a later step, the outer edge of
the tube will be trimmed off
to reproduce the shape of the
original hook.

A 4" long, 3/8" diameter
carbon fi ber rod “backbone”
is inserted similar to the
preventative repair, making
sure it is in contact with the
carbon tube so that the load
is transferred from the tube to
the rod . The board was left
overnight for the epoxy to cure.

To start rebuilding the
basic shape of the hook, I took
unidirectional carbon and
chopped it into ¼" pieces, then
mixed it with Gougeon 105
/ 205 epoxy to make a really
sticky, strong fi ller . This
was slathered on and around
the tube / rod structure. Try to
minimize trapped air bubbles
in the fi ller when you spread
it on. The gooey mess was
forced into a rough shape with
tape and mixing sticks .
In retrospect, I should have
tapered the joining surface
further back on the board to
get better adhesion with the
fi ller, but the carbon rod will tie
everything together. Again, the
mess was left to cure overnight.
When the tape was peeled off,
you can now see the rough
shape of the hook .

Using a full-size template
of the hook , I fi led down
the excess material until the
shape was right. The side of
the tube is fi led to open it up
and provide the proper shape
. (Note: sanding carbon
fi ber produces an electrically
conductive dust that will













18 WINTER 2013



destroy power tools and
vacuums. Don’t ask how I know
this. Use hand tools when
shaping the hook and clean up
the dust promptly.)

You could stop here
and have a fully functional
board, but I wanted to have
a board that was all but
indistinguishable from a new
one, which meant I would
need to apply gel coat over the
rebuilt hook. Gel coat doesn’t
stick well to epoxy, so now
that the structural repairs were
done, it was time to transition
to polyester resins for the
fi nishing touches.

Because I didn’t taper the
join back between the fi ller and
the board, I decided to laminate
some fi berglass cloth across the
joint to improve its strength.
This also would provide a good

joining surface for the gel coat.
I started by removing the gel
coat on the front of the board
and fi lling the air bubbles left in
the carbon fi ber fi ller with 3M
Marine High Strength Repair
Filler (a vinylester / glass fi ber
fi ller)  . Two-inch wide
fi berglass tape was laminated in
place using polyester resin .
Once that cured, the area was
cleaned up with a fi le. Several
applications of 3M Marine
Premium Filler were used to
build it out to its original shape
,  (the fi ller shrinks when
curing).

The hook is now ready for
gel coat, but since it’s winter in
Michigan, that will have to wait
until warmer weather – spraying
gel inside would not go over
well with the other occupants of
the house. Until next time . . .







 

II was just about to shove my Hobie 16 off my lawn and into
beautiful Oneida Lake. The sails were rigged, the Hotstick
was in place, and the breeze was freshening. Last step—make

sure the plugs were in tight. When I went to check, one of the plugs was
mysteriously missing. We scoured the lawn, but no luck. I didn’t want
to disappoint my daughter’s boyfriend who was all ready to serve as crew,
so I quickly brainstormed and discarded alternatives. Duct tape? (Is it
really waterproof?). Powerboat plugs?. (Too large.)Buy another plug?
(Boatworks is 30 minutes away).

My wife then suggested, “What about a cork?” Brilliant! She fetched a
handful of corks from an assortment of empty wine bottles. Surprisingly,
all were too large. Then she produced a cork from a bottle of Patron, our
favorite tequila. Perfect! I squeezed that baby in, shoved the boat in the
water, and spent the rest of the day on the water.

The lesson? Always have a spare plug—or a bottle of Patron—on hand!
John Harmon
Hobie Fleet 204
Cicero, NY

Quick FixQuick Fix

www.hcana.hobieclass.com 19

feature

TrapezoidalTrapezoidal
TrialsTrials
The 2012 Hobie 14 / Hobie Wave / Hobie 16 Women’s
North American Championships

HH
obie Class Race Director Mark
Santorelli had a problem. Running
a three-class North American
Championship wasn’t it – he had

done it last year with the same three classes
(16 Women’s, Hobie 14, and Hobie Wave).
No, the problem he had was running a regular
Hobie points regatta at the same time he
was running a three-class North Americans.
One could only imagine the colorful language

when contenders from different classes – some vying
for a North American title – converged at a single
gate rounding. The starting sequence would be a
minimum of 35 minutes long – if there weren’t any
general recalls or postponements. This was going
to be a mess unless he did something innovative.
So Mark reached deep down into the bag of race
management tricks and came up with something
that had never been done before at a Hobie North
Americans – the trapezoid course.

Trapezoid courses are used a lot in junior
sailing when there are many boats of varying
speed potentials on the course. They’re essentially
two race courses side-by-side that share separate
starting and fi nish lines. Two weather marks,
two gates, separate start and fi nish lines and
something we haven’t seen in a while at a major
event – reaches. They had worked reasonably
well at the F-18 worlds in California only a few
weeks before, but would they work in Rehoboth?

Rehoboth Bay is a perfect spot to try them. It’s
very shallow (less than 10 feet in most places),
allowing for quick mark sets and changes. There
are really no geographic restrictions (it’s large and
very open) and there’s not much boat traffi c in
October. But trapezoids take a lot of equipment
and manpower. Would Mark and the Rehoboth
Bay Sailing Association volunteers be up for the
task? There was only one way to fi nd out . . .

PHOTOS BY BRUCE KRUPKE, LAURA GOWRON, DAVE RAUGHLEY, AND BARB DOTY

Thursday, Oct. 4 – Set Up Day
A cold, grey drizzle welcomed competitors arriving

early at the venue. There wasn’t much motivation to
move quickly as the wind was hiding too. Trailers
were unloaded, boats were washed from their long
travels and Mark ran around trying to marshal people,
boats and equipment. Gradually, the sun came out,
the temperature moderated and the wind fi lled in a
bit. A few souls ventured out in the afternoon, but
the activity level was still low. People were saving
themselves for the morrow. Well, some of us were. The
rest of us descended on the Dogfi sh Head brewery in
Rehoboth Beach and tuckered in.

Friday, Oct. 5 – Training Wheels
A bright, sunny and warm day greeted competitors

on the fi rst racing day of the championships. After the
requisite competitors’ meeting, where Mark tried to
explain the strange courses to a bewildered audience,
he gathered up an impressive quantity of equipment,
people and boats to set his fi rst trapezoid course.
The wind was light, and not predicted to increase
signifi cantly. Light air is both a blessing and a curse
to a race offi cer. Things happen more slowly, but
the wind is also unstable and prone to oscillations.
Unstable air can make you prematurely gray, especially

when you’re running a complicated course – like
trapezoids. On the positive side, the courses are shorter
and mark boats don’t have far to travel to reset marks.

Fortunately, the wind shifts weren’t too bad and
only the Hobie 17s were joining the championship
fl eets, so the starting sequence was shorter and race
course congestion was manageable. The mark boat
operators were up to the tasks at hand, even executing
a course change in the fi rst race when the wind went
right. The fl eets intermingled a few times, but by and
large, it was a good experience. Three races were run in
conditions that never got over eight
knots. Jim Glanden was defi nitely
staking out his territory in the
Waves with a string of bullets,
Matt Bounds was leading the 14s
and a pitched battle was brewing in
the 16 women between Sue / Erika
Korz and Annie Gardner / Kathy
Kulkoski, with Sue and Erika
holding a slim fi ve-point lead due
to Annie’s 7th in the last race. That
score would be thrown out as soon
as a fourth race was run. Chris
Begrow was looking awfully strong
in the 17s.

Full results a
Regatta N

www.regatta

22 WINTER 2013

Saturday, Oct. 6 – The Wheels Come Off
It was game on. The wind was up and expected

to increase throughout the day as a frontal system
approached. Another start was added to the sequence
– the open 16s had come to play. The courses
were longer to account for the increased wind and
competitors were slavering to go at it in the breeze.

Two more races were held without much incident.
Matt Bounds, Mark Modderman and Nicholas
Liebel were trading the fi rst three spots in the 14s,
while Annie and Kathy were starting their comeback

in the Women’s. Jim Glanden
continued to dominate in the
Waves, but his perfect string
of bullets was broken by Chris
Wessels in race 5.

Early in the afternoon, the
14s lined up to start for the
third race when the wind went
hard left, making the start very
pin favored. General Recall.
Then postponement to allow a
course reset. The competitors
waited . . . and waited . . . and
waited. Some waited much
more patiently than others.

Unbeknownst to the sailors, a cascading series of
events had derailed the course reset and demonstrated
a weakness in the trapezoid course confi guration.
You’ve got to have enough resources to manage the
course, especially when bad things happen.

It started when the weather mark boat’s engine
didn’t – start that is. It was the only mark boat at the
top of the course, and there were no spare boats. It was
eventually towed down to replace the anchored fi nish
boat, which was then re-tasked as the weather mark(s)
boat. In the course of switching boats and equipment
around, the fi nish boat dragged anchor. The women
were racing this whole time, and the fi nish boat
ended up out of position for their fi nish, which caused
confusion. It took the better part of an hour for things
to get sorted out. You could almost see Mark’s hair
turning grayer by the minute. Some days, you eat the
bear and on others, the bear eats you.

Despite the long delay, Mark managed to get in
fi ve races for the Women and Waves, four for the 14s,
but only two for the 17s and 16s. After a long day, the
visibly approaching frontal system chased everyone
to shore to secure their boats for the coming storms.
The protest committee heard redress requests on the
fumbled Women’s fi nish and unfortunately, a couple of
16C-fl eeters were DSQ’d for sailing the wrong course

available on
Network:
network.com

www.hcana.hobieclass.com 23

(another result of the trapezoid). That night, there
were some gripes about the delays and the lack of races
in breeze for the non-championship fl eets. But once
sailors learned what was going on with the mark boats,
they pretty much kept it to themselves.

Sunday, Oct. 7 – Rolling Along
Rain. Cold. Wind. Those three words pretty much

sum up the last day of the championships. Racing
in the rain sucks for both competitors and race
committee alike. Tell-tales stick down and you can’t
read the wind on the water. For the race committee,
it’s hard to hide from the water that desperately wants
to fi nd that gap in your foulies and trickle down your
back, especially when you’re bending over, yanking
anchors. A lot of people didn’t bother to suit up or go
out. Most of those that did were wearing drysuits.

By the time races started, the wind had backed off
to about 10 knots, leaving behind a nasty chop. The
weather was so thick that at times, you couldn’t see
the weather mark. You just had to go in the general
direction and hope you didn’t sail past the layline. Matt
Bounds was struggling to hold off the much lighter
Nicolas Liebel in the 14s. It didn’t help when Matt’s
tiller extension hit the committee boat in the fi rst start.
After his circle, he was trailing badly, but he had a
throwout to give.

The wind more or less behaved itself and there
were no repeats of the previous day’s shenanigans with
mark boats. Mark got off two races and called it a day
with a bunch of wet, cold and tired competitors and
volunteers. Matt held off Nicolas to win by only two
points in the 14s. The rain and cold didn’t slow Annie
/ Kathy or Jim Glanden down much. Both won their
titles by comfortable margins.

So how did the trapezoid courses work? When the
wind is relatively steady and you have enough mark
boats to manage the course, they work well to separate
traffi c. They allow a continuous fl ow of starts, without
waiting for all fl eets to fi nish. But when the wheels
come off, they come off hard, and the delays are going
to get competitors annoyed – quickly. The resources
required to run trapezoids are nearly the same as
running two separate courses. It was a learning
experience for everyone. With more classes being
added to major championships, we haven’t seen the
last of trapezoid courses.

Kathy Kulkoski and Annie Gardner

Matt Bounds

Jim Glanden

24 WINTER 2013

Championship events can’t happen without
volunteers, and trapezoid courses require a
lot of them. Thanks go to RBSA for the use
of their facility, Mark Santorelli for his race
management experience and the majority of
the Division 11 Hobie 18 fl eet who put down
their tillers for the weekend and hopped on to
mark boats for this event. Thank you all for a
memorable experience!

www.hcana.hobieclass.com 25

feature

Dr. Jekyll and

Mister Hyde

2012 Hobie 17 / Hobie 18 2012 Hobie 17 / Hobie 18
North American North American
ChampionshipsChampionships
Lake Mohave, NevadaLake Mohave, Nevada

STORIES BY DAVE MARTIN, CLAY OSTROM AND BARB PERLMUTTER
PHOTOS BY ELLIE MARTIN AND DARCY PORTER

The STRANGE CASE OFThe STRANGE CASE OF

Dr. Jekyll and . . . d . . .

Mister HydeMister Hyde

Like the fabled nineteenth century doctor, the wind in the
desert has two very different personalities.

One is a friendly, sociable soul who treads softly upon the cool
waters of Lake Mohave.

The other is a mean, brutish creature, free of conscience,
breaking boats, people and spirits with glee.

For a week last October, Hobie 17 and 18 sailors took on the
baleful Mr. Hyde and survived. Others were not so lucky . . .

A Survivor’s Tale
by Barb Perlmutter

Wow, what a variety of events I experienced
at Lake Mohave this year. I thought I’d be
trying to earn a trophy spot with my highly

talented H18 skipper, Denny Osburn. Instead we had
a few challenges.

I arrived on Saturday to enjoy tequila with chili
pepper and cucumbers. Don’t knock it till ya try it; it
got better by the glass! The view of the stars from the
top of the houseboat decks was clear after sundown
but got blurrier as the evening progressed. There
wasn’t a cloud in the sky, perhaps the blurriness came
from the tequila??

Sunday started out great. No hangover and lots of
wind. A good day to spend setting up our boat. A
few guys went out to test the water but the RC held
no practice races. Instead, it seemed everyone had
this funny looking “rotator thingy” rigged in between
their hulls. Of course Denny and I had to fi gure out
what we needed to make our boat like everyone else’s.
Finally, at sundown our boat was set up and we were
ready to race. Tomorrow’s racing would be fun.

Monday, it was howling. We managed to roll our
boat over to the paved boat ramp/launch area. We
thought that would be easier than launching in the
muddy-muck we saw over on the main Hobie Beach.

As it turned out, that wasn’t such a great idea. It was
muddy over there too. We managed to get the cat
wheels through the muck. As I held the boat, while
Denny put the wheels up on the beach, a huge gust
of wind came and the boat exited the launch area. I
hopped on so we didn’t lose her. Then I realized I had
never skippered a Hobie 18 before. I headed her up
into the wind and yelled to Denny to start swimming
to me, “I can hold her in irons.” Well, he thought
differently and said, “Come get me”. So I attempted
to steer the boat back to the beach (in high wind) only
to fi nd rocks in every possible landing spot. So I kept
going north until I found a beach area with no rocks.
After Denny walked ¼ mile to get to the boat, we
started sailing to the start line in the North Basin area

Look, Matt - isn’t the scenery just beautiful?

Barb gets her
Monday morning
game face on.

28 WINTER 2013

(that’s where the race committee
thought it would be smoother
sailing). NOT! It was wicked.
We saw boats fl ipping over left
and right. In fact, one Hobie 17
sailor (and I shouldn’t mention his
name but it will be fun to say it was
Matt Bounds!) was turtled. We
asked Matt if he needed any help
and he said to stand by. We waited
and waited and he wasn’t having any luck righting his
boat. All the safety boats were helping other folks so
eventually, I jumped in to help Matt right his boat.
The water was warmer than I expected. We fought
the current a bit, but she fi nally came up to her side

and then her mast was
upright in no time. I
think at the end of the
day (by the way, racing
was cancelled due to too
much wind and swell -
the committee boat was
taking on water, too), I
was the only competitor
that could say they sailed
on a Hobie 17 and a

Hobie 18 in a North Americans on the same day!
Wow, what a day.

Tuesday, it was howling. But we were still in
fi rst place (along with
everyone else). We left
the beach a bit late. As
we hustled to the South
Basin my jib got stuck
in my block on a quick
tack which turned into
a quick capsize and
then into a quick turtle.
Uggghhhh. We got her
upright and in doing so,
I became separated from
the boat and the current
swept me down river.
Denny rescued me a few
minutes later but we

What!? What!?
Are all y’all chicken?Are all y’all chicken?

Why, yes. Yes we are . . . Why, yes. Yes we are . . .

were really late for the start now. We missed the fi rst
race. Oh well, we said that was now our throw out.
We fi nished the second race and I was cold. The wind
continued to howl and we were both tired and chilly
so we decided to call it a day. As we headed back to
the Marina, another gust hit us and poof the boat
was upside down again. We righted it quickly but this
time Denny got separated from the boat. I climbed
back on the tramp and fi gured out how to sail upwind
to pick him up. My fi rst successful rescue as a Hobie
18 skipper.
Wow, what a day.

Wednesday, I really dressed warmer; I didn’t want
to be shivering again. We left the beach an hour early
so not to be late. By the time we fi nally got out to
the start line there was NO WIND. Go fi gure ... We
bobbed around for fi ve hours only to be towed back
into the marina. I was very overdressed and shed
many layers of clothing throughout the day. It was so

www.hcana.hobieclass.com 29

nice to hear the music of Mark Mulligan after a tasty
dinner. He sang my favorite song, ‘Coastal Kid.’ That
song talks about Hobie Cat Sailing and loving the Sea
of Cortez.

Thursday, it was howling again. I decided to wear
my dry suit and we were gonna kick some butt today.
We got out to the start line early to practice some of
our new de-powered settings. I was out on the wire

when we crossed the start line area (before any races
had started). We were really heating her up to go fast
when all of a sudden I was under water being drug by
the boat. As I surfaced, I hollered “What happened?”
Denny answered with a BIG FROWN on his face he
said, “The boat broke.” I said, “I know the boat broke,
but what happened?” He said, “Go take a look.” So I
swam up to the front of the starboard hull and looked
over at the port hull and IT WASN’T THERE.
What the heck???? Sure enough, the hull had broken
off at the front crossbar. So much for any chances of a
trophy now, dang it. The safety boat was there within
minutes and towed our wreckage to the nearest shore.
Wow, what a day.

Friday, it was howling - again. Racing was
cancelled early and everyone began packing up for
their trip home. I’m anxious to sail there again because
I’m sure that this stuff couldn’t happen to anyone
twice, right? Wow, what a week.

Denny, I don’t think your bow is Denny, I don’t think your bow is
supposed to look like that.supposed to look like that.

BARBARA WAS NOT MY ONLY PREYBARBARA WAS NOT . . .

Wayne MooneyhamWayne Mooneyham

Brett & AbbyBrett & Abby

Steve & DraySteve & Dray

Paul’s boat . . . Paul’s boat . . .
Mike’s bimini top . . . Mike’s bimini top . . .

Tom and BrittanyTom and Brittany

30 WINTER 2013

Don’t worry, Barb . . . there’s always next year . . .

BARBARA WAS NOT MY ONLY PREYMY ONLY PREY

Brett & Abby

Tom and Brittany

Steve LeoSteve Leo

Rex & LydiaRex & Lydia

Alas, Dave and Jonesy escaped me . . . barely.Alas, Dave and Jonesy escaped me . . . barely.

www.hcana.hobieclass.com 31

T hey say that if you put the right people

 in the right place to do the right things you
will get the right results and that’s exactly what
happened when Fleet 51 hosted the Hobie 17

and Hobie 18 North American Championships at
Lake Mohave, a hidden gem in the desert just south of
the lights and glamour of Las Vegas

Cottonwood Cove Resort, the host venue, is located
in the Colorado River corridor on Lake Mohave,
approximately 14 miles east of Searchlight, Nevada.

There is a motel, an RV park, a small general store
and even smaller café. There is little or no dependable
cell phone service and even less dependable wireless
internet access. Some may say this is not the place for
an event of this sort, however, we truly believe that
the lack of contact with the outside world and all the
participants being located in the same small are exactly
the things that draw the sailors to the venue. All these
things bring into play a very “Old School” type of

event that cannot be found in most
other places, this and the almost
guaranteed wind that is here in
either the early spring or late fall.

Greg & Colette Carter, the
managers of the resort and marina,
bent over backwards to help us
in our endeavors. They and their
staff made the party meals, race
committee lunches, and provided
support for on the water diffi culties
by furnishing boats, and basically
anything we asked for to ensure the
event would go on. The staff was
friendly and always smiling and a
pure pleasure to work with. In short, the resort turned
itself over to the sailors for seven days, catering to
our every need. They are absolutely some of the best
people we have ever had the chance to work with.

Championship events are required to provide that
little something extra in order for it to not be just
a weekend regatta that last fi ve days. We had Mr.
Rex Mitchell of Fleet 51 fame for entertainment on
Monday night welcome party. He brought with him
all his funny songs and antics that we locals may know,
and now have been passed on to the rest of our sailing
community.

Thanks to the suggestion made by our Fleet 51
Commodore, Clay
Ostrom, we hired
an entertainer for
the mid-week party.
Clay contacted Mark
Mulligan, a recording
artist that went to
Mexico twenty years ago
and forgot to come back.
He plays and sings what
is referred to as “Tropical
Rock.” Mark was
brought up with Hobie
sailing in his younger
years and actually writes
and performs songs

operator/Fleet Commodo
joining the Conga line? I
for myself, probably becau
directly behind me, but ha
saw him limping around f
(Sorry Clay, this little mo
mention.)

We also upgraded the
guards; using the backgro
by Matt Bounds and the c
of Richard McCreedy, we
into a rash guard that will
memorable trophy of the

Of course, all was not mayhem and madness on M There was a lot of good racing, too.

32 WINTER 2013

that are about
Hobie sailing.
Mark immediately
accepted our
invitation and we
knew at that point
that we would have a
great Midweek party.

Great music,
free beer, dancing
and a Conga line -
what could possibly
go wrong with
this? How about
your rescue boat

ore twisting his knee
I didn’t actually see this
use he joined the line
ave heard the stories and
for the rest of the week!
ve was too good to not

event shirts to rash
ound artwork provided
computer design artistry
e transformed the art
l at the very least be a

e event.

The actual event trophies we made by “My
Metal Nature,” owned and operated by one of
Fleet 51’s founding members, Terry Fulbright. The
Championship trophies were beautifully done scale
models of the 17 and 18, hand made and brazed from
tin and mounted on weathered wood fl ying a hull. The
detail in the trophies was spectacular right down to
main sheet blocks and rigging. Perhaps the 1st place
Championship trophies were a bit
large, especially if you traveled by
plane, but we fi gured, “What the
heck, this is a diverse group, they
will fi gure it out.”

 We counted ourselves as being
quite lucky with volunteers, one
of the most important parts of the
event. Mark Santorelli (the PRO),
Becky Ashburn, Roger & Patti
Hensler, Darcy Porter, and Bob
Fecowicz were all on the committee
boat and are all experienced with
their individual jobs. They did
a fl awless job and are very much
appreciated for giving up their time
in order to make this an event to
remember. Without our originally
planned signal boat (a Hobie 33),

Mohave. There was a lot of good racing, too.There was a lot of good racing, too.

Fleet 51 did what it does best – improvise. The marina
gave us the use of a 21’ deck boat, but with waves
crashing over the bow and committee people shrieking,
it was soon discovered this was not going to work
either. So, back to improvising. The boat we ended up
using turned out to be the one lent to us by the Nevada
Yacht Club. With the Race Committee all taken care
of in a dry boat, let the racing begin!

Roger truly made an ass of himself . . . Roger truly made an ass of himself . . .

www.hcana.hobieclass.com 33

Twenty-seven Hobie 18s and nineteen Hobie 17s
showed up from all over the country and Canada
to battle the winds, waves and each other and the
competition was fi erce. After the aborted fi rst day, the
winds moderated a bit (but only a bit) for day two. The
average wind speed was in the high teens, and there
were some gusts in the high twenties. With the wind
from the south, the fabled “4x4” (four feet high, four
feet apart) waves were very much in evidence. They
made it a rough go for most of the competitors.

In the 17s, Phil Collins was untouchable that fi rst
day of racing, putting up a string of fi ve bullets. The
best that Matt Bounds could do was fi ve seconds.
At the end of the last race, he remarked to the race
committee, “I’m really tired of looking at his sterns.”
The rest of the fl eet was fi ghting for third place.

Mark and Tiffany Lewis were looing to add the
Hobie 18 title to the Hobie 20 North American title
they had won in Sausalito earlier in the year. They
were doing a pretty good job of it, putting up what
looked like four fi rsts and a second, but one of those
fi rsts turned into an OCS in the last race. The dark

horse in the 18s were the team of
Steve and Lauren Myer from New
Jersey who were a close second.
Jim Sohn and Becca Krause, the
2011 champions, were plagued by
breakdowns which took him out of
two races.

Wednesday, the wind pattern was shifting from
southerly to northerly, which meant that we had very
unstable conditions. After many hours waiting, Mark
Santorelli and his RC crew did their very best to get
things going, even starting a race, but the wind didn’t
hold up long enough to complete it. It was a long tow
back to the marina with nothing to show for the day.

Thursday was a repeat of Tueday, except the wind
was out of the north instead of the south. This cut
down on the wave action considerably. Another fi ve
races followed in big breeze. People were getting
ragged by the end of the day. Most of the carnage
happened on Thursday.

Matt Bounds was starting to fi nd chinks in Phill
Collins’ armor, winning three of the fi ve races, but Phil
was always right there, picking up the other two races
and getting seconds when Matt won a race. Pretty
impressive that both their throwouts would be second
place fi nishes. Stephen Acquart had solidifi ed his
position in a very distant third.

Mark and Tiffany Lewis had another fantastic day,
putting up four bullets in fi ve races. They only race
they didn’t win was the fi rst one of the day, when Steve
and Lauren Myer stole one away. Scotty McIntosh/
Floyd White, Mike Montague/John Schultless and
Pat / Kat Porter were all fi ghting for third place, with
Scotty and Floyd eventually taking it.

Friday was a cold, nuclear day out of the north.
Nobody, except Rex Mitchell, was interested in sailing.
They were still nursing their bruises from the prior

34 WINTER 2013

day. Mark Santorelli called it early
and the process of packing began in
earnest. Congratulations to North
American Champions - Phill
Collins in the Hobie 17 and Mark
/ Tiffany Lewis in the Hobie 18!

The offi cial judges for the
event were Wally and Patti Cook. These are the same
judges that volunteered for the 2010 16 NACs and the
HAVAMEGA. They are a joy to have at the event.
Sorry that you actually had to hear a protest this year!

The Gate & Pin boats were manned by Mike Silic,
Dave Armstrong, Nino Silic, & Craig Parsons. On
the weather mark boat were Richard McCreedy, &
John Ziolkowski, Marcus Richards, Annie Marinosa,
all of whom are experienced Hobie Cat racers and/or
sailors.

We also had a Roving Rescue Boat - very busy guys
at this event, especially on Tuesday, with wind gusting
up to 29 mph! This boat was operated by the Fleet
Commodore Clay Ostrom and the jumper was Johnny
Ray, or as we have chosen to dub him after watching
him work “ANIMAL.” They had a total of fi ve rescues
of from the turtle position on Tuesday alone. Clay
and Johnny would talk about the best manner they
could help in each case, and before Clay was actually
in position there would be a splash, and the next thing
was Johnny, climbing on to the capsized boat with tow
rope in teeth, like a Navy Seal - or at least a trained
seal, because he did work for food. Great Job Johnny
– if we should ever be in need of rescue, we hope you
are near by.

As the event drew near and most of the hurdles
were jumped, we started to wonder why we ever
stood up and said, “We would like to put on a North
American Championship Event.” Really, we must
need our heads examined for thinking such things!

Then, as we started seeing boats being built, old
friends getting re-acquainted, and the enormous smiles
on everyone’s faces, we realized that this is the reason.
There is no better feeling than to see 75 happy sailors
all gathered together for the same purpose – a week of
fun, sun & sailing. To everyone who has so profusely
thanked us along with Fleet 51, the pleasure was ours.
Thank you for attending!

Dave & Ellie, Event Co-Chairs

http://www.hcana.
hobieclass.com/
site/hobie/hcana/
downloads/2012/17-
18Results.htm

Phil Collins

Mark & Tiffany Lewis

www.hcana.hobieclass.com 35

feature

by Mike Madge

Personal Profi le
Guatemala’s Juan Ignacio Maegli

Editor’s Note: The Maegli family has been a staple of major

Hobie events for many years. Juan Maegli, Sr. introduced his son

Juan, Jr. (Juani) to sailing at an early age. Juani raced Hobie

16s throughout his youth, attending many North American and

World Championships. In 2005, he was the highest placing (9th)

North American sailor at the Hobie 16 Worlds. He came to the

United States to attend the sailing powerhouse school College of

Charleston and shifted gears to monohulls. He represented his

native Guatemala in the Laser class at the past two Olympics.

Mike Madge caught up with him via e-mail after his return from

the London Olympics in August.

MADGE: First off congratulations
on your Olympic accomplishments.
How would you rate your Olympic
experience, both in China and London?

MAEGLI: Thank you. They were both very different
and good experiences in their own way. For me, qualifying
to China was a big accomplishment because I had just
started sailing Lasers a few months before the qualifi ers
(after the Pan Am games in Rio), so I was able to enjoy
the experience and I tried to learn as much as I could

from it. London was completely
different because I was in a position
to medal until the last day, so I was
little disappointed with my result at
the end because I thought I could have
done a bit better. But overall, they
were both very positive experiences
and I am looking forward to the next
Olympics in Rio.

MADGE: I understand your father
was also an Olympic sailor. How
much of an infl uence has he had on
your sailing?

MAEGLI: He has always been
very supportive. He helped me out
a lot when I was starting because
he understands what sailing and
performing well at the Olympics
meant to me.

MADGE: Is your Father still an
active sailor?

MAEGLI: Yes, he still races Hobies
every other weekend and hopefully

Juan leads the fl eet around the course in the fi rst race of the 2012 Olympic Laser Competition.

36 WINTER 2013

next year we can convince him to do
Finn Master Worlds.

MADGE: You grew up sailing
Hobies. How did you get introduced
to them?

MAEGLI: My dad was an ex-Finn
sailor so when he started sailing
Hobies he needed a small crew, he
sailed with my mom for a while but
I guess it wasn’t working out. So I
started sailing with him when I was
fi ve years old.

MADGE: Although you are in a pretty intense Laser
campaign, do you still get a chance to sail and compete
on your Hobie 16?

MAEGLI: I have a couple of times, but I wish I could
do it more. It’s hard for me to fi nd a crew because I
have gotten heavier since I started sailing Lasers, but
whenever I’m in Guatemala I compete on the weekend
Hobie regattas.

MADGE: Guatemala has produced some excellent Hobie
sailors – yourself, Jason Hess, Cristy Guirola. What do
you attribute the success to?

MAEGLI: We all started sailing Hobies at a young age.
I think that what’s helped the most is that while we are
sailing Hobies, we also sail other one-design classes as well.
Normally we have monohull (Optimist, Laser, Sunfi sh)
regattas on Saturdays and Hobie regattas on Sundays.

MADGE: How big of an adjustment has it been coming
from a catamaran to adjust to sailing the Laser?

MAEGLI: The hardest part was getting into shape for
hiking out. I didn’t enjoy sailing Lasers that much because
I had never hiked before. Once I got into shape, it was
easy because I sailed Optis growing up. It’s a similar class
tactically because races tend to stay much more compact
than in catamaran sailing.

MADGE: Having competed in the Pan Am Games and
a couple of worlds championships on the Hobie 16, did
you fi nd that level of competition prepared you well?

MAEGLI: I think the most important thing I’ve taken
from Hobie sailing into Laser sailing is that I try to
enjoy it and have as much fun as I can. When you are in
a serious campaign for four years, you better be enjoying
what you do because if not, it would not be worth doing.

Juan shows sheeting form at the 2008 Olympic Laser competition in Beijing.

Juan and Enrique Arathoon roll to a second place at the 2006 Hobie 16 North Americans

ONNE VAN DER WAL

MADGE: Having sailed both the Laser and Hobie 16,
do you ever fi nd yourself on those long upwind legs sailing
the Laser wishing you were hooked up trapped out going
fast on your Hobie as opposed to hiking off the straps?

MAEGLI: I did fi nd myself in that situation a lot
when I was starting, but I guess now, I like that aspect
of Laser sailing. I like the fact that if you are doing well,

it’s both because you are sailing well and working harder
that the rest.

MADGE: Now that catamaran sailing is back as an
Olympic discipline, have you entertained thoughts of
switching classes, or will you continue to concentrate on
the Laser for 2016?

MAEGLI: I will concentrate on Lasers for 2016 and
maybe then try to do a catamaran campaign with my
sister for 2020. Once I get tired of hiking, I will defi nitely
like to get back on the trapeze!

 MADGE: Will we see you at the next Hobie 16 Worlds?

MAEGLI: I’ve wanted to do Hobie worlds for a while
now because I think it’s the best event I´ve ever done. I
will most defi nitely look into it and if it doesn’t interfere
with any Laser stuff I will try to go!

Jauni and Enrique catch their breath after a tough race at the 2006 Hobie 16 North Americans

Personal Profi le - Juan Maegli
Continues

STEVE OAD

38 WINTER 2013

Purpose of the Youth Grant
The purpose of the Youth Grant

shall be to assist Junior and Youth
sailors in attending Championship
Hobie Cat events, including, but
not limited to:
• Youth events sanctioned by the

Hobie Class Association of
North America

• Youth events sanctioned and
organized by the International
Hobie Class Association and
held in conjunction with other
IHCA Worlds events
These Youth Grants shall be

issued without fi nancial obligation
on the part of the receiving teams,
however, the Youth Grants shall be
subject to the terms and conditions
as set forth in these guidelines.

Grant Request Guidelines
The following parameters are

those that have been set forth by
the HCA Executive Council as
the minimum criteria to be met
by youth teams wishing to apply
for a fi nancial grant for attending
eligible events.
• Both skippers and crews must

be HCA members.
• Skippers must sail in at least

three (3) HCA-sanctioned
events during the qualifying
season prior to petitioning for a
grant. Exceptions may be made
at the Council’s discretion when
seasonal considerations justify
such action. They may sail as a
skipper or crew in those events.

Teams must submit the
following documents to apply for
an HCA Youth Grant:

1) An essay explaining why they

should receive the Grant.
2) A resume of sailing training and

experience.
3) Planned expenses for the event

in question.
4) A list of HCA sanctioned regat-

tas attended in the current year
and fi nish positions.

5) A personal reference (parent
or coach, for example) must be
named to provide assistance in
administration, disbursement
and management of the Youth
Grant.

At the conclusion of the event

the following must be submitted:

• A detailed expense report
outlining expenditures and dis-
bursement of the Youth Grant
monies, signed by the
reference individual.

• An article about their
experience in the event in
question, to subsequently
be submitted to the
HOTLINE through the
HCA Youth Chairperson.

Selection Process
All Youth Grant requests

shall be submitted to
the current HCA Youth

Chairperson 60 days prior to the
event. No requests subsequent to
that date will be considered for that
year.

Youth Grant requests shall be
reviewed by the HCA Council and
awards to qualifi ed teams shall be
announced a minimum of 30 days
prior to the event. To be considered
for a Youth Grant, all information
requested must be provided by the
due date, without exception.

Youth Grants shall be awarded
based on several factors, including
but not limited to: funds available,
number of requests received,
needs of the individual teams, and
requirements of established youth
programs serving a number of
Youth teams.

Questions should be directed by
e-mail to the current HCA Youth
Chairperson: Christine Bradshaw,
ctaha@hotmail.com

HCA Youth Grants
resources

www.hcana.hobieclass.com 39

2012regattasinreview
columns

For the 14th year in a row,
Pennsylvania Hobie Fleet 416
united to host another excellent

regatta on the Barnegat Bay in New
Jersey – The Barnegat Breezer.
This is the same site as last year’s
Northeastern Championships. A
mid-summer nor’easter greeted early
arrivals on Friday, July 20th with what
would best be described as “Victory
at Sea” conditions. Bands of heavy
rain and strong winds out of the East-
North-East gusting in excess of 30
mph swept the coast and kicked up
three to four foot chop on the bay
forcing all of the Hobies to remain
fi rmly strapped to their trailers. In
spite of the rough conditions, a
daring crew braved the water in order
to motor the race committee boat
north to the regatta site at Trixie’s
Landing and thus ensure that the
regatta would be held. For most of
the evening, folks simply hunkered
down in their campers to ride out the
storm. However, as is often the case

at Hobie regattas, a few small groups
of die-hards, being undaunted by the
weather, gathered together to get the
festivities started early.

On Saturday, sailors awoke
to mostly cloudy skies with cool
blustery winds from the East
averaging in the upper teens with
a few gusts over 20 mph. Boats
continued to arrive throughout
the morning and at the skipper’s
meeting it was announced
that a total of 40 teams were
in attendance, many of which
came from outside of Division
11. This event was also slated
as the Division 11 Hobie 17
championship regatta and drew
a healthy turnout of 12 Hobie
17s ready to duke it out for this
prestigious title.

We hit the water shortly after
11:00am and double trapped across
the bay to the race course in time
to make the 11:30 start. The fi rst
race was run in a solid 15mph
breeze, but as the day progressed,
the wind steadily dropped and
became more variable while
simultaneously, the notorious
Barnegat Bay power boat chop
grew. The racing proved to be true
test of sailor skill as maintaining
boat speed in the light wind and
steep chop requires constant focus
and attention. In spite of the dying
breeze, PRO Mark Santorelli and
his team of volunteers managed
to rattle off four solid races in the
challenging conditions. By the

end of the day, we had exchanged
cloudy skies and moderate wind for
clear skies and a gentle breeze.

As expected, the Saturday
evening party was a blast. Bob
and Anne Bergstedt, owners of
Trixie’s Landing marina once
again graciously allowed the fl eet
to use their yard and facilities for
camping and hosting the party.
This included the use of their large
grill which was made available to
all the sailors for cooking dinner.
Additionally, many guests brought
salads and desserts to share for
the potluck dinner. After most
folks had fi nished eating, a 50/50
raffl e was held in support of the
Randy Payne Fund. In true Hobie
spirit, the raffl e winner, Gerard
Blom, generously donated all of
his winnings to the fund as well.
Thank you to all who contributed
and also to Gerard for that truly
benevolent gesture. The rest of the
evening was spent socializing and
enjoying a great mix of classic rock

40 WINTER 201340 WINTER 2013

tunes performed by the Tye Dye
Sky band.

On Sunday morning we
arose to clear sunny skies, warm
temperatures, and zero breeze – a
vast change from the previous two
days. The forecast was for the
wind to gradually veer from East
to South-East and max out in the
low to mid-single digits. This
looked like it would be an excellent
day for sunbathing, not sailing. At
10:00, the AP fl ag went up on the
beach and the prospect of getting
in any racing looked pretty dismal.
However, at around 10:30, the race
committee took an excursion out to
the race course to check for wind
and shortly before 11:00, the AP
fl ag was lowered. We reluctantly
geared up and prepared for an
afternoon of bobbing.

On the sail out to the race
course we were pleasantly surprised
to see that there was already at
least 5mph of breeze. While this
certainly isn’t a lot of wind, it is
enough for competitive racing.
Throughout the afternoon, the
wind slowly veered to the South-
East and a sea breeze gradually
built so that by the third race, most
teams were double trapping. This
was a welcome surprise- clear
sunny skies and a warm, moderate,

southerly breeze. It was just what
we’d been waiting for and a perfect
way to end the weekend.

After two days on the water,
seven well run and competitive
races had been completed in a
variety of conditions. Mark and
Grace Modderman won the Hobie
16 A fl eet with Doug and James
Mitchelli winning the Hobie 16 B
fl eet. Trey James and Emily Nuss
won the Hobie 16 youth fl eet. Jim
and Barbie Doty won the Hobie
18 fl eet and Paul Garlick won the
Hobie 17 fl eet with Bill Kast being
titled the Division 11 Hobie 17
champion for 2012 as the highest
placing Division 11 racer.

Many thanks go out to all the
volunteers who helped to make
this regatta a success. Without
their support, events of this caliber
would not be possible. Also thank
you to all the competitors who
travelled from outside of Division
11 to attend this regatta. It’s
always a pleasure to enjoy the
company of fellow Hobie sailors
from other parts of the country.
On behalf of Hobie Fleet 416, we
thank everyone who attended the
2012 Barnegat Breezer and look
forward to seeing you again in the
years to come.

Steve Myer

2
0
1
2
 N

o
rt

h
w

es
t

A
re

a
C

h
am

p
io

n
sh

ip
s

BILL SICKENBERGER

www.hcana.hobieclass.com 41www.hcana.hobieclass.com 41

TThe 28th Annual
Piñata Regatta,
held October
13th & 14th, was

defi nitely one of the best Division
2 Championships held to date.

The Wind Gods cooperated on
Saturday and Sunday. Most cats
had both skipper and crew double
trapped from 11am-3pm. Dolphin
crisscrossed the race course and
pretty seashells washed up on
the shoreline. Everyone enjoyed
watching the colorful sunsets.
During our Saturday night fi esta
we counted 64 hulls sitting softly
on the sand. A successful potluck
dinner was enjoyed by ~150 sailors,
their families and friends. Our
annual Salsa Contest was a hit.
Four salsa prizes were awarded
before the infamous Fleet 514
raffl e and breakage of the Piñata.
Generous donations from 46

sponsors made this year’s raffl e
a complete success. Thanks to
abundant raffl e ticket sales, Fleet
514 earned enough money to pay
for all of their regatta expenses.

Our event photographer earned
his wings by taking his camera up
on an ultralight ride over the race
course. He took some great aerial
shots of the 16A and 18A starts on
Sunday. Check out www.fl eet514.
com or our Facebook page (Tucson
Hobie Fleet) to see all of the
weekend photos.

Hope to see you all on October
12-13, 2013. Sail with no wetsuit
in our 85 degree water on the
beautiful Sea of
Cortez. Many
West Coast
Sailors are
using Piñata as
a warm up to
the 2013 NAC’s
in Galveston,
(which are one
week later).
Come join us!

28th Annual 28th Annual
Piñata RegattaPiñata Regatta

42 WINTER 2013

JOIN OR RENEW
ON-LINE

www.hcana.hobieclass.com

I acknowledge the risk of injury to my person and property while
participating in sailing events. To the fullest extent of the law, I hereby
waive any rights I may have to sue the race organizers (including the
IHCA and HCANA) involved with the event with respect to personal injury
or property damage suff ered by myself or my crew as a result of our
participation, and hereby release the race organizers from any liability for
such injury or damage.

☐ Bravo ☐ Getaway ☐ Hobie 18/M/SX ☐ Hobie 20 ☐ SUP
☐ Wave ☐ Hobie 16 ☐ Tiger ☐ Hobie 21 ☐ Other
☐ Hobie 14/14T ☐ Hobie 17 SE/Sport ☐ Wildcat ☐ Adventure Island

2013 Membership Form
Membership is for the calendar year (Jan 1 - Dec 31)

Primary Member Information PLEASE PRINT LEGIBLY

FIRST NAME MI LAST NAME GENDER:
 ☐ MALE ☐ FEMALE

STREET ADDRESS APT #

CITY ST / PROV ZIP / POSTAL CODE

E-MAIL ADDRESS FLEET DIVISION

HOME PHONE CELL PHONE DATE OF BIRTH IF UNDER 21

FAMILY MEMBER NAME (ADULT) E-MAIL ADDRESS GENDER:
 ☐ MALE ☐ FEMALE

FAMILY MEMBER NAME (YOUTH) DATE OF BIRTH GENDER:
 ☐ MALE ☐ FEMALE

FAMILY MEMBER NAME (YOUTH) DATE OF BIRTH GENDER:
 ☐ MALE ☐ FEMALE

Family Member Information
LIMITED TO A MAXIMUM OF ONE ADULT LIVING AT THE SAME ADDRESS AS THE PRIMARY MEMBER

YOUTH MEMBERS MUST BE UNDER THE AGE OF 21 AS OF DECEMBER 31 OF THE MEMBERSHIP YEAR

Boats Owned / Sailed CHECK ALL THAT APPLY

Membership Categories

STANDARD

FAMILY

TOP CAT

WEB

INDEPENDENT

YOUTH

RECREATIONAL /

SUP

IHCA Membership (eligibility to race in HCA points regattas, NAs and Worlds), support for
Guest Expert Programs, Youth Programs and subscription to HCA HOTLINE magazine

(Standard and Top Cat members may purchase additional memberships for family members -
see restrictions above.) Same benefi ts as Standard, but no additional copies of the magazine.

Patrons, sponsors and corporate members. Same benefi ts as Standard, with special recogni-
tion in the HCA HOTLINE magazine.

Same benefi ts as Standard, without a subscription to the paper copy of the HCA HOTLINE
magazine. Issues may be viewed on the web.

Same benefi ts as Standard, for non-family youth members. Must be under the age of 21 as

of December 31 of the membership year.

Subscription to HCA HOTLINE magazine only. Does not fulfi ll IHCA membership require-

ment to race in sanctioned points regattas. Allows participation in SUP races at regattas.

$ 35.00

$ 10.00
EACH

$ 100.00

$ 25.00

$ 15.00

$ 20.00

Release of Liability - Waiver of Claims

 TOTAL ENCLOSED
(MAKE CHECK PAYABLE TO HCA-NA)

SIGN DATE

Send completed form with check
or money order to:

HCA MEMBERSHIP
C⁄O Matt Bounds

3798 Damas Dr.

Commerce Twp., MI 48382

248-980-7931

hobiemembership@gmail.com

44 WINTER 2013

