

THE INSTRUCTORS EDGE

Spring/Summer 2007
 VOLUME 29
 NUMBER 4

The Professional Ski Instructors of America
 The American Association of Snowboard Instructors
Intermountain

Brian Oakden

Intermountain instructor and PSIA Alpine Team Coach Rob Sogard skis the gates at Big Sky during the PSIA/AASI Intermountain/Northwest joint Spring Symposium April 13-15.

dom, students have goals and you are showing the way using your training and experience. Understanding and developing these seven skills will give you effective instructor leadership.

The most effective instructors will spontaneously employ any and all of the seven leadership skills. The following definitions are specifically related to ski instruction. (I will substitute coaching behavior for expedition behavior).

Coaching Behavior: *Being nice, respectful and supportive; serving the mission and goals of your students/athletes.*

Your ability with this skill determines how comfortable students will feel and helps them believe that you hold their best interests first and foremost.

Competence: *Your level of ability and knowledge with any given skill.*

Skiing is our skill. You must walk the talk and then some. Your teaching effectiveness will be greater if you can ski at or above the level that you are describing or the level expected of you by your students.

Communication: *Creating and maintaining an environment where individuals can share and receive information.*

continued on 3

Got Skills?

By Stephen Helfenbein

According to Napoleon Dynamite, "Girls only want boyfriends with great skills." That's probably true, but your students also want instructors with great skills. What skills should you possess?

I have been an instructor for the National Outdoor Leadership School (NOLS) for the past five years. The school leads students on expeditions in wilderness settings with the goal of training them to lead their own trip. In order to help instructors and students

succeed at this mission NOLS has determined that leadership consists of seven skills (Sorry, numchuck skills isn't one!): Expedition Behavior, Communication, Competence, Judgment and Decision Making, Tolerance for Adversity and Uncertainty, Self Awareness, Vision and Action. These leadership skills are directly applicable to ski instruction and can be used to increase the effectiveness of your ski teaching.

Instructors are leaders. My dictionary defines a leader as "one who shows someone the way to a destination by going in front or beside them." That's you! Whether the destination is the bottom of the hill or all mountain free-

To Cliché or not Cliché	2	Picture This	6
A word about words . . . and meaning.		Photos from Big Sky.	
Out of Bounds	4	Achievements	9
A word on backcountry accreditation.		Kudos for hard work.	

Education Corner

The Cliché Today

By Ron Kipp, PSIA-I Alpine Education Manager

The end of the season has come. Towards the end, a bunch of instructor friends and I were hanging out after a day skiing in the sun. It used to be *après ski* but now it is just *hanging out*. I am not sure of the difference. Like many times before, our conversation drifted to technical talk.

There I sat with my 30-year pin on thinking this is *déjà vu*. I've done this so many springs days in the past. Oh boy, *après ski* now *déjà vu*. Maybe we should be conversing in French. To an outsider of this conversation it might as well be in French. We talk of movements we use to start the turn. How we are concerned about releasing the inside ski, as opposed to holding on to that old outside ski. We throw word around like *carve*, *centered*, and of course we all know where our center-of-mass is. Words are good. If we had to re-define everything every time we entered a conversation the discussion would be cluttered with definitions. But do we get caught up in our own vernacular?

At a teaching assessment last winter, a candidate was working on round turns with his make-believe students. This was all well and good. He backed up his decision for the round turns as there would be reduced forces at the end of the turn and therefore the turn pressures reduced. I liked that. He had them making continuous movements in and out of the turn, gradually increasing and decreasing edge angle. It was a nice job. He then brought up "directional movements." I like this term, kind of a combination of the old vertical motion combined with cross-over. Yeah, good stuff. I am liking what I am seeing in this teaching segment. Then, just as I was about to put a positive note in my score book, the candidate/teacher started encouraging the directional movements of his fantasy students to go toward the "apex of the turn". Huh? "Round turns," "directional movements," "apex of the turn." Something was amuck. All of a sudden a lot of clichés were on the table, and a couple of them conflicted. Round is round,... there is no apex in a round shape. My eighth grade geometry teacher would be stewing here. So if the students were making round turns... where is the apex? Where was this directional moment supposed to go?

Clichés can be valuable. But when just thrown out become worthless. In fact they probably do more harm than good (is that a cliché?). Teaching with repetitive phrases can be a good thing. Students tend to hang onto, and take home a way to manage a skiing situation. When they become hackneyed phrase that are just used for filler then their usefulness fades.

Understanding of an idea is what is really important. We all have differing philosophies of skiing and ski teaching. This makes our sport rich. When we just teach catch phrases and not the idea we want represented, we run into a *impasse* (ah French again,...Voltaire even used *impasse* as a euphemistic synonym for *cul-de-sac*...and if you have every driven around in a *cul-de-sac*,

continued on 4

The Instructors EDGE

The Instructors EDGE, official publication of the Professional Ski Instructors of America Intermountain Division and the American Association of Snowboard Instructors Intermountain Division, is scheduled to be published four times a year at a nonmember subscription rate of \$15.

Opinions presented in the EDGE are those of the individual authors and do not necessarily represent the opinions or policies of the Professional Ski Instructors of America, Intermountain or the American Association of Snowboard Instructors, Intermountain. Submission of articles and photos is encouraged. Contact the editor.

Editorial/Advertising Office

Rodger Renstrom, Editor
770 Pinewood Dr, Sandy, UT
(v) 801 566-9727
(e) editor@agegroupsports.com

PSIA-I Division, AASI-I Division Office

Susan Oakden, Division Executive
7105 Highland Dr., Suite 201
Salt Lake City, UT 84121
(v) 801 942-2066, (f) 801 942-7837
(e) admin@psia-i.org

PSIA-I, AASI-I Officers and Chairs

President, Dave Boucher
Administrative V. P.: Open
Communications V.P.: Open
PSIA Board Representative: Jerry Warren
Programs Administrator: Nathan Emerson
Alpine Certification Manager: Open
Alpine Education Manager: Ron Kipp
Alpine DECL Manager: Dave Lundberg
Snowboard Manager: Open
Nordic Manager: Steve Neiner
Adaptive Manager: Chuck Torrey
Children's Manager: Mark Nakada
Senior's Committee: Junior Bounous
Ski School Management Committee:
Brian Maguire

Current Board Members

2005-2008: Carl Boyer, Scott Rockwood,
John Pohl, Randy Hartwig
2006-2008: Tony Fantis
2006-2009: Jamie MacKintosh, Mark
Quaintance, Stew Marsh, Nancy
Kronthaler, Jerry Warren.
2007-2010: David Boucher, Danny Edwards,
Chris Katzenberger,
Kent Lundell, Scott McGee

SKILLS continued from 1

The open flow of information between students and instructor is critical to identifying goals, giving feedback to each other and determining success.

Judgment and Decision Making: *Using past experience to assess situations, surroundings and possible outcomes; Then using a well informed assessment to make appropriate choices.*

We use this skill to strike a balance between creating a situation where students are going to feel the most comfortable, yet be appropriately challenged.

Tolerance for Adversity and Uncertainty: *Living in rhythm with what you cannot control and taking control of what you can.*

Dealing with the X-factor takes creativity, confidence and emotional neutrality.

Self Awareness: *Knowing personal strengths and weaknesses; sharing your values and goals with others.*

Without knowing and being comfortable with yourself, students won't know or be comfortable with you either.

Vision and Action: *The ability to see the big picture, create a plan and implement it to completion. Use group goals to guide your actions.*

You fail when you can't connect your teaching content to the goals of your students; or when you understand their goals but don't present clear steps towards reaching them.

Effective teaching/leading is no accident or shot in the dark. Leadership skills give you tools to improve your teaching precision. Much you like skis, your teaching is precise only when it is well tuned. These seven skills are teaching tuning tools. Now that you know what these tools are and what they are used for, you've got skills Napoleon Dynamite would envy. — **Stephen Helfenbein is a PSIA-I DECL and one of several instructors representing PSIA-I at next year's PSIA Alpine Team tryouts.**

Thanks Carl

Carl Boyer's term as PSIA/AASI Inter-mountain president expired as of the May 18 BOD meeting. The Board elected Dave Boucher as our new president. Thanks Carl, welcome Dave. ■

Now seeking applicants for Ski Instructors and Supervisors who enjoy working with children and families for the 2007 - 2008 ski season.

REQUIREMENTS:

- Must be an advanced skier capable of skiing beginner through advanced terrain and in variable conditions
- Must have good communication skills and be able to work weekends and holidays
- Must have knowledge of PSIA or ISIA teaching methodology and be able to teach adults and children in both private and group settings
- Must be able to lift a minimum of 40 pounds

Pay is commensurate with certification and experience.

Send Resume To: Chris Katzenberger
Ski School Recruiting Manager
P.O. Box 739, Park City, UT 84060
435-645-6635 — ckatz@deervalley.com

Online applications accepted at www.deervalley.com

CONSISTENTLY RANKED #1 IN GUEST SERVICE BY READERS OF SKI MAGAZINE.

The Alf Engen Ski School

The Alf Engen Ski School at Alta, Utah, is searching for a few motivated, passionate and versatile certified professionals to teach adults, children and families.

Alta offers world famous snow and terrain to alpine and telemark skiers of all abilities. We pride ourselves on providing outstanding value and a sincere and thoughtful ski school experience to skiers who are serious about developing their skiing skills. Successful Alta instructors are self-starting professionals who can work harmoniously in a team environment. Instructor earning power, in our commission compensation system, is highly dependent on the ability to connect personally with students, creating return clients.

If you feel that your personality and professional skills may fit at Alta, then please contact Scott Mathers, Alf Engen Ski School, PO Box 8064, Alta, Utah 84092. 801-799-2273. scott@alta.com

WWW.ALTA.COM

Backcountry Accreditation

An Interview with Peter Joyce

This is the second year of the PSIA-I Backcountry Accreditation Program and Peter Joyce, Pebble Creek, is one of the first graduates along with Joe Jennings, Powder Mtn., and Gary Hebert, non-affiliated. Peter fulfilled the requirement of completing the four clinic days, a log of six backcountry tours, three study pits with analysis, Avalanche I Certification, and First Aid and CPR. We (*The Instructor's Edge*) cornered Peter for a few words afterwards to get his take on the program and his experience. This is an excerpt from that interview. Look for the full interview in the next issue of *The Instructors' Edge*.

IE: What inspired you to pursue Backcountry Accreditation?

PJ: The university I work for hired a new risk management lawyer who's got a thing for certification and accreditation. He thought it would be beneficial, but more than a piece of paper, I learned a lot and practiced valuable skills.

IE: What are your thoughts on how BC Accred. fits in with an instructor's skill set?

PJ: Every season there seems to more and more folks heading out into the backcountry. PSIA acknowledges this trend by offering the BC Accreditation. Personally, I believe "backcountry" should be considered a discipline just like those of alpine, Nordic, snowboard, pipes and rails, and adaptive. Those PSIA members interested in exploring the backcountry experience would be well served participating in the BC Accreditation. By doing so they can spread the word that traveling the backcountry is a lot more work than suffering a skin track. An incredible

Peter Joyce, second from right, stand with the backcountry crew at the Stateline Parking lot, just back from freshies on Oliver Peak.

amount of skill, knowledge, preparedness, and self sufficiency is needed to safely ski and ride the backcountry. There's a lot more to it than ducking the rope and carrying a cell phone. The

BC Accreditation will help participants use and promote wise and safe practices when traveling in the backcountry. ■

EDUCATION continued from 2

you know you don't get anywhere). The cliché becomes a banal phrase. It becomes commonplaceness or trite. There is no value to it.

Our après ski hanging out session brought up many ideas. Round turns are nice and there is a lot of value to them. Although we all love the Gs of a roller coaster and therefore we will continue making some fish-hook turns. Everything has its place. What is squaring up?... When I look down at my skis I see a parallelogram (ah geometry again!). Why do we say square?... Better figure it out before you teach it. We used to be anticipated, now we have a countered stance. Have things changed? Christies have been replaced with two-footed skidding, and now it is safer to say pole touch rather than pole plant.

Yeah, the spring is great, and I love the shop talk of après ski, err I mean hanging out. I am look forward to the next cliché. But I am more anticipating the meanings that comes about by understanding what they are referring to.

Yesterdays Clichés	Today's Clichés
downhill ski	outside ski
sequential movements	simultaneous movements
anticipated position	countered stance
pole plant	pole touch
carved	arced
holding the downhill ski	releasing the downhill ski
Christy	two-footed skidding
cross-over	directional movements
vertical motion	extension of the outside leg
lead change	squaring up
balanced stance	body alignment
parallel	inside foot steering
banking	tipping

Backcountry

Program 2007

Four PSIA-I participants met at Snow Basin on March 6 for part III of a four part series on backcountry touring and assessment. I was one of the four, who needed a brushing up on my avalanche and backcountry skills. Although I received my Level III Alpine in 1976, I've ventured into the Nordic world and have attended various backcountry events over the years. Although this particular backcountry program originates from the Nordic department, it provides skills that all instructors in the Intermountain region should find valuable. Whether one happens to be on telemark, alpine-touring (randonnée) gear, or even alpine binding touring adapters for use with alpine boots, what you're on, is second to the curriculum covered. PSIA-I programs of the past were Backcountry Guide programs with pre-courses and exams, however, with the development of American Mountain Guide Association's ski guide examination process, PSIA-I made the decision to modify its program by targeting and focusing on basic touring skills for ski instructors leading friends or peers. Consequently, it's a great format for those wanting an introduction to ski touring elements with very qualified instruction.

Jen Sall Scott, who has been involved with Exum Guides in Utah and PSIA-I for a number of years, designed the program, and has been teaching the four part series. I participated part III, in which we started the day discussing trip planning, then headed for higher ground, dug a snow pit and analyzed snow crystals and snowpack stability, route selection, and did a practice avi beacon burial and search. We had a stellar day, but were somewhat limited by the high avalanche conditions, so played it safe

Bill Pederson of Salt Lake City, looks on as instructor Jen Sall illustrates snow pit analysis and identification of weak layers in an unstable snowpack.

by not venturing onto questionable terrain and staying quite near the ski area boundary. Although the off-piste ski conditions were shin-deep mush as we neared the end of the afternoon near the ski area, a good time was had by all.

I encourage those that have not had much opportunity to learn safe backcountry travel practices, enroll in next year's offerings. It will round out your breadth as an instructor by exposing you to practical mountain skills, enable you to share more with your clients, and give you more confidence in the mountain environment in which you work.— **Randy Richards has been a high altitude guide for Alpine Ascents International in South America and is founder of Mountain Spirit Institute, which conducts wilderness and experiential programs in the US and Peru. He received his 30-year pin this season.**

Adaptive News

The Adaptive programs are growing and so is the number of instructors needed to fill these positions. We are currently seeking Level 3 Adaptive instructors to join our divisional education clinic leaders staff. These individuals will be required to attend DECL trainings and lead clinics and assessments.

Individuals looking to expand their knowledge and share it with others are encouraged to apply. You must be in good standing with PSIA-I and hold a Level 3 Adaptive Certification. Please send a letter of interest and resume to Attn: Chuck Torrey, PSIA-I 7105 Highland Dr., Suite 201 Salt Lake City, Utah 84121. (E-mail) Attn: Chuck Torrey Adaptive Manager, admin@psia-i.org ■

Office Help

PSIA/AASI Intermountain is looking for part-time office help for two months, January and February, for 6 to 7 hours daily for a total of 3 days per week, possibly more in busy times. General office experience required: data entry, filing, etc. Please send resume to admin@psia-i.org. ■

Visit PSIA-I/AASI-I Online at:

www.psia-i.org
or
www.aasi-i.org

Spring Cl

Photos by B

Division Executives Susan Oakford and Barb Darrow, PSIA/AASI North

West Spring Clinic/Symposium 2007

West Spring Clinic 2007

by Brian Oakden

...en, PSIA/AASI Intermountain,
...hwest, make it all possible.

Learn Down Under

By Emily Smith

Would you like to get one step ahead and improve your skiing during the middle of a North American summer, while at the same time enjoying one of the most beautiful places in the Southern Hemisphere? I have the answer for you ...Rookie Academy.

The Rookie Academy is a New Zealand/USA based ski and snowboard instructor training organization. They offer various levels of training ranging from certification courses and exams in 4 different alliances to overall ski improvement with current Examiner's and Demo Team members from around the world. These New Zealand based courses are conducted on one of my favorite mountains to ski; Treble Cone, based in Wanaka, New Zealand. The terrain is steep, intense and offers many different levels to challenge any skier. Because of the variety of terrain, Treble Cone is a perfect mountain to improve your overall skiing techniques.

Rookie Academy courses offer training 4-5 days a week with weekends off to ski the mountain or explore the many thrill seeking adventures Wanaka and the surrounding areas have to offer.

Rookie Academy training groups are typically no bigger than six skiers and generate a positive, energetic training environment. Their participants range in all ages, and occupations, but all have the common love of skiing and interest in improving themselves.

I have worked for the Rookie Academy program for the past five winters, and as I sit here at my computer in Vail, Colorado, I am anxious to ski Treble Cone again. Treble Cone is one of the more challenging mountains I have skied, and continues to challenge me and skiers from world cup racers to beginners. Not only is the skiing phenomenal, Wanaka, the town itself is one of the most beautiful places I have visited. The activities surrounding Wanaka keep even the most restless people

occupied. One can go for a ski and return to town a few runs, or hikes to the summit, later and go for a run, bike, hike, kayak or golf, usually in shorts.

Most of the candidates that "graduate" from the Rookie Academy are looking to be ski instructors themselves, or improving that talent. Rookie Academy has set up relationships with various ski schools in the USA, Canada, Japan and Europe. Most of our candidates are set up through the training and placed within a ski school of choice to become successful in the industry.

Traveling this far may not be for you, but if you are looking for some fun while improving your skiing come down to New Zealand, you won't regret it.—**Emily Smith is a PSIA-RM Examiner and Vail Mountain Demonstrator**

ROOKIE ACADEMY SKI TIP #1:

What does it take to reach higher certification levels? Good question. My name is Dean Hunter, Program Director for Rookie Academy USA. We have been training and certifying ski instructors up to the highest level of world certifications, including PSIA, for over 15 years.

In my opinion the first key to success is what I call "dynamic stance". What I mean my dynamic stance is possessing the skill to stay balanced while moving the body.

It is not good enough to be balanced in one particular stance, you must be balanced while the body is in movement. Challenge your "dynamic stance" by finding something challenging to balance on and move instead of standing static.

Check out Rookie Academy training tips at www.rookieacademy.com or if you are interested in joining us for a training course e-mail us at info@rookieacademy.com for more info.

NEW INSTRUCTOR TRAINING COURSES IN NEW ZEALAND
SPECIALISED TRAINING TO ACHIEVE PSIA LEVEL 1, 2 OR 3.

ROOKIE ACADEMY.COM
ski & snowboard training

NEW!

Treble Cone, New Zealand
Keystone, Colorado, USA
Las Vegas & Lake Tahoe, USA

PSIA/AASI Intermountain would like to recognize the following people for the achievements they have made this season. Congratulations to all for their dedication and hard work.

Certification Achievements

Alpine

LEVEL 1

Adams, Tera	Park City	Davis, Anna	Park City	Krulatz, Alexander	The Canyons	Rossi, Joshua B.	Alta
Aldrich, Tina	Brianhead	Davis, Karen	Snowbasin	Lace, Gary Evans	The Canyons	Rothacker, Caitlin	Park City
Anderson, Ashley	Park City	Davison, Jan	The Canyons	Laurents, Fred	Brighton	Rudolph, Jeff	Brighton
Anderson, Dustin	Snowbasin	Davis, Wayne	The Canyons	Lewis, Sally	Kelly Canyon	Ruf, Erika	Alta
Anderson, Kylie	Park City	Day, Shannon	Snowbasin	Limon, Jess	Park City	Russell, Jared D.	Powder Mtn
Armstrong, Mike	The Canyons	De Albuquerque, Marcelo	Canyons	Lindahl, Devin	Park City	Russell, Richard	Snowbasin
Ashton, Dennis	Snowbasin	De Ryke, Tim	Brianhead	Lindsey, Ryan	The Canyons	Scher, Rob	The Canyons
Baker, Lizzie	Jackson	Dean, William	The Canyons	Long, Lindsay	Jackson	Selleck, Jefferson	Jackson
Baldwin, Carol	Kelly Canyon	Du Moulin, Edward	Jackson	Lopez, Michael L.	Wolf Mtn	Selser, Christopher	Park City
Barker, Neal	Wolf Mtn	Dumas, Kelley	Deer Valley	Lundgren, Cody	Beaver Mtn	Silver, Barry	Deer Valley
Barkhausen, John	Alf Engen	Elfstrom, Scott	Alta	Machado, Victoria	Deer Valley	Smith, Amelia	Brianhead
Bartholf, Ashley	Wolf Mtn	Ellowitz, Adam S.	Alta	Madson, Robert	Deer Valley	Smith, Hadley	Jackson
Baxa, David	Jackson	Emerson, Nathaniel P.	Jackson	Maloney, Morgan	Jackson	Sonntag, Stephanie	Park City
Binder, John	Snowbasin	Engelbrecht, Stephanie	Brighton	Maltagliati, Richard	Park City	Spangler, Jessica	Jackson
Blades, Randall	Park City	Eyre, Kevan C.	The Canyons	Manges, Lindsey	Targhee	Sperry, Alyson	Jackson
Bleicher, Karan	Deer Valley	Fahey, Patrick	Brianhead	Marino, Rebecca	Snowbasin	Staker, Marc	Solitude
Booth, Bryan Spencer	Park City	Feilders, Jordan	Jackson	Martin, Wendy	Jackson	Stover, Laura	Jackson
Borsky, David	Jackson	Fisher, Corby	Deer Valley	Massey, Heather	Sundance	Stratford, Shane	Powder Mtn
Botkin, James	Brianhead	Flanagan, Tim	Jackson	Mathews, Aimee	Snowbasin	Strickland, Gena	Snowbasin
Bresnahan, Kerry	Deer Valley	Flood, Mary	Deer Valley	Matsumoto, Allen	Deer Valley	Strupp, Cory	Park City
Brock, Carrie	Snowbasin	Ford, Katie	Targhee	McAulay, Sally	The Canyons	Stuhr, Carsten	Jackson
Brooke, Kate	The Canyons	Foster, Isaac	The Canyons	McGrail, Sean	Brighton	Sundt, David	Park City
Brown, James A.	Jackson	Foster, James Micah	Sundance	McLaughlin, Eliza	Deer Valley	Tanner, Peggy	Snowbasin
Brown, Mitchell	Jackson	Fowler, Hal	The Canyons	McLaughlin, Rheanna	Deer Valley	Taus, Julia	Park City
Buehler, Robert	Deer Valley	Fugal, Michael J.	Wolf Mtn	Mendel, R. Max	The Canyons	Tener, Matthias	Alta
Burke, Timothy	Park City	Gallagher, Spencer	Deer Valley	Metzger, Erika	Park City	Thompson, Katrina	Jackson
Burns, Kenneth	Deer Valley	Garside, Cristine	Snowbasin	Mikkelsen, Thomas	Jackson	Thompson, Steven K.	The Canyons
Butulis, Erinn	Targhee	Gillespie, Richard	Jackson	Miller, Phillip	Snowbasin	Truelove, William	Jackson
Carestia, Anthony	Park City	Goble, Ross	Brighton	Mitchell, Harvey	Jackson	Turner, Morgan	Wolf Mtn
Carlson, Gregory	Park City	Goldsmith, Kody	Brianhead	Morales, Javi Susana	Snowbird	Twomey, James	Jackson
Carlson, Robert L.	Kelly Canyon	Gravelle, Howard	Park City	Morningstar, Stephen	Sundance	Udall, Sarah	Deer Valley
Carroll, Marton	Park City	Gross, Jody	Park City	Morris, Ben	Deer Valley	Verge, Andrew	Alf Engen
Cattorini, Renata	Brianhead	Gross, Michael W.	Wolf Mtn	Mueller, Chris	Alta	Waggoner, Diane	Park City
Chadwick, Neal	The Canyons	Hall, Gemma	Brianhead	Nelson, Diane G.	Kelly Canyon	Waller, Kathleen	Park City
Chamberlain, Brett	Park City	Hanlon, William	Alta	Nelson, Karen	Wolf Mtn	Walther, Guy	NAC
Charlesworth, Weston	Powd. Mtn	Hasler, Arthur Fritz	Non Affiliated	Newhall, Cristin	Alta	Warren, Elizabeth	Deer Valley
Chelsey, Nathan	Alta	Haver, Derek J.	The Canyons	Nigro, Thomas	Solitude	Watson, Jennifer	Sundance
Chin, Melody	Deer Valley	Heintz, Cory	Solitude	O'Connor, Kevin	Park City	Webber, Paul	The Canyons
Choi, Chase	Wolf Mtn	Henderson, Matthew	Brighton	Olaksen, Katherine	Park City	Wedge, Michele	Solitude
Choi, Tawny	Wolf Mtn	Hill, Lindsay	Deer Valley	Oppenheim, Billy	Jackson	Wentz, Bess	Jackson
Christensen, Heidi	Snowbasin	Hillman, Terri	Kelly Canyon	Packer, Kent	Wolf Mtn	Widtfeldt, Robert	Park City
Cohn, Joshua	Jackson	Holdaway, Joseph	Wolf Mtn	Parker, Jr., Brook	Jackson	Wilkinson, James	Targhee
Colgate, Ashley	Jackson	Hollinger, Richard	Kelly Canyon	Pearson, Paul	Deer Valley	Willard, Page	Wolf Mtn
Conrad, Lauren	Jackson	Holmes, Jakob	Targhee	Pellegrini, Mirta	Deer Valley	Williams, Kent R.	Kelly Canyon
Crandall, Alicia	Snowbasin	Hough, Dennis	Park City	Peterson, Ann	Park City	Wolf, Jason M.	Alta
Cudmore, Brittany	Snowbasin	Hutton, Derek	Targhee	Pisone, Neil	Snowbird	Wood, Tanya J.	Deer Valley
Cummings, Dean	Snowbird	Inskeep, Ryan	Kelly Canyon	Preece, David	Sundance	Worth, Eric	Jackson
Cummings, Karen	Snowbird	Irigoyen, Matias	Park City	Pringle, Abby	Jackson	Yubero, Francis	Snowbasin
Dahlin, Natalie	Jackson	James, Jordan	Brighton	Rasmussen, Max	Kelly Canyon	Zabriskie, Shawn	Deer Valley
Daines, Tiffany	Beaver Mtn	Jensen, Braden	Beaver Mtn	Reinertson, Chad	The Canyons		
Dame, Tanner	Targhee	Jensen, Caci	Beaver Mtn	Reynolds, Christie	Snowbasin		
Davidson, Scott	Deer Valley	Johnson, Michael C.	The Canyons	Rhea-Fournier, Dylan	Alta		
		Kennon, Armando	Snowbird	Rickords, Eric	Beaver Mtn		
		Kimball, Margaret	Deer Valley	Robinson, Chris	Park City		
		Kjar, Cortney	Park City	Robitshek, Steven	The Canyons		
		Knight, Lydia E	Deer Valley	Rogers, David	Jackson		

LEVEL 2

Auster, Ryan	Jackson
Boskovic, Gordana	Deer Valley
Burd, Charles	Jackson
Burgess, Alicia	The Canyons

Certification Achievements

Douglas, Michael	Snowbird	Brindza, Megan	Powder Mtn	Struble, Rose	Brighton	Gunn, Michael	Alta
Droubay, Donald	Deer Valley	Brown, Vivian	Snowbird	Tice, Jan	Targhee	Johnson, Kyle	Jackson
Egbert, Lesley	Pebble Creek	Caino, Diego	Park City	Tucker, Tawnee	Brighton	Nease, Joshua	Targhee
Emerson, Nathaniel P.	Jackson	Cheney, Chelsea	Jackson	Way, Jeremy	Solitude	Rogers, David	Jackson
Engle, Anders	Jackson	Childress, Jess	Brianhead	Webb, Kyle	Jackson	Weyhenmeyer, John	Alta
Eyre, Kevan	The Canyons	Choi, Chase	Wolf Mtn	Wehling, Derek	Park City		
Fisher, Peggy	The Canyons	Christensen, Garrett	Sundance	Welch, Chris	Targhee		
Flint, Elizabeth	Jackson	Clark, Jon	Snowbasin	Welle, Anna	Jackson		
Fogg, Megan	Snowbasin	Covington, Christopher	Brianhead	White, Daniel	Pebble Creek		
Foley, Timothy	Snowbird	Crosby, Joline	Jackson	Whitlock, Fawnda	Brighton		
Galopin, Emily	Deer Valley	Davis, Aaron	Brianhead	Williams, Kevin R.	Park City		
Goodwin, Gavin	Sundance	Davis, James	Brighton	Wilson, Whitnee	Park City		
Harding, Marissa	Brianhead	Eisenmann, Jessie	Brighton	Ybarra, Daniel	Sundance		
Haver, Derek	The Canyons	Fisher, Eric	Snowbird	Zenger, Jeff	NAC		
Hunt, Ethan	Park City	Fletcher, Sean	Park City				
Karkoska, Peter	Park City	Garrido, Pablo	Park City				
MacLaurin, Richard	Park City	Godri, Carine	Snowbird				
Manriquez, Zarella	Deer Valley	Gross, Douglas	Solitude				
Martelli, Alissa	The Canyons	Isom, Matthew	Brianhead				
Rambaud, Marta	Park City	Jenness, Patrick	Park City				
Sayer, Joe	Park City	Jibson, Tyler	Park City				
Semrau, Justin	Snowbird	Jonash, Adam	Targhee				
Theodore, Timothy	Jackson	King, Garrin	Park City				
Vance, Denise	Deer Valley	Koch, Magnus	Brianhead				
Wattenmaker, Karen	Jackson	Langeliers, Aaron	Jackson				
Wickersham, Steve	Jackson	Latimer, Carli	Brianhead				
Wyld, Lousia	Jackson	Laverty, Deirdre	The Canyons				
Zakowski, Michael	Solitude	Lovullo, Michael	Jackson				

LEVEL 3

Baebler, Luka	Deer Valley	Mathews, Sid	Snowbird
Bunnell, Ryan	Deer Valley	Mathieu, Mckinlee	Powder Mtn
Conklin II, Glen	Deer Valley	Mills, Casey	Park City
Dugan, Michael	Deer Valley	Miskey, John	NAC
Foster, Brock	Jackson	Moore, Brigham	Beaver Mtn
Fox, Martin	Deer Valley	Murray, Dustin	Pebble Creek
Haskell, Arthur	Alta	Nash, Amber	The Canyons
Isbell, David	The Canyons	Nelson, Laurel	Brighton
Lienhard, Walter	Alta	Newton, Gregory	Sundance
Nakamura, Kim	Park City	Parada, Manuel	Brianhead
Pangraze, Melissa	Targhee	Petriccione, Danielle	Jackson
Roundy, Ryan	Snowbasin	Pisone, Neil	Snowbird
Scott, Llew	The Canyons	Poole, Brian	Pebble Creek
Stanek, Jakub	The Canyons	Popeck, Evelyn	Beaver Mtn
Troen, Gail	Deer Valley	Powers, Ken	Sundance
Woodhead, Kent	Deer Valley	Reagle, Clifton	Park City
Znidarsic, Marko	Deer Valley	Reeder, Russell	Powder Mtn

Snowboard

LEVEL 1

Albisu, Manuel	Brianhead	Reese, David	Jackson
Allen, Matthew	Park City	Reynolds, Katrina	Brighton
Auster, Ryan	Jackson	Richards, Melissa Ann	Solitude
Barker, Neal	Wolf Mtn	Rodriguez, Monica	Wolf Mtn
Bird, Heather	The Canyons	Rouillard, Lisa	Park City
Blake, Gina	Brighton	Saint, Bridget	Jackson
Bodner, Emily	Jackson	Scarbeary, Eli	Brighton
Brady, Christopher	Park City	Schull, Jamie	Park City
		Seabrook, Skylar	Brighton
		Shanks, Benjamin	Jackson
		Smith, Jaime	Park City
		Stam, Sean	Snowbasin
		Steele, Ashley	Brianhead
		Stone, Ray	Park City

Webb, Kyle	Jackson
Wehling, Derek	Park City
Welch, Chris	Targhee
Welle, Anna	Jackson
White, Daniel	Pebble Creek
Whitlock, Fawnda	Brighton
Williams, Kevin R.	Park City
Wilson, Whitnee	Park City
Ybarra, Daniel	Sundance
Zenger, Jeff	NAC

LEVEL 2

Banz, Joe	Park City
Jenks, Jarom	Powder Mtn
Mathews, Sid	Snowbird
Newton, Gregory	Sundance
Parks, Christopher	Snowbird
Savard, Michelle	Snowbird
Smith, Laurence	Snowbird
Torres, Nelson	Park City

LEVEL 3

Kirsten Klein	Jackson
Mike Acee	Park City
Jess King	Brighton

Nordic

DOWNHILL LEVEL 1

Burke, Ryan	Jackson
Cazedessus, J. Cooper	Alta
Dunlap, Cecilie	Jackson
Finnegan, Katherine	Jackson

Acreditation Achievements

ACE I

Ashton, Dennis	Snowbasin
Astle, Tonya	Beaver Mtn
Auster, Ryan	Jackson
Baker, Lizzie	Jackson
Bee, Deborah	Powder Mtn
Bitner, John	Snowking
Bradley, Parker	Brighton
Burke, Vicky	Non Affiliated
Christensen, Heidi	Snowbasin
Coelho, Katherine	Jackson
Crandall, Alicia	Snowbasin
Dorobiala, Mark	Brighton
Durn, James	Jackson
Fetters, Seth	Jackson

Brighton	Targhee
Brighton	Solitude
Jackson	
Park City	Targhee
Jackson	
Pebble Creek	
Brighton	
Park City	
Park City	
Sundance	
NAC	

DOWNHILL LEVEL 2

Bishop, Grant	Jackson
Bunnell, Ryan	Deer Valley
Levenson, Ian	Jackson
Quinlan, Paul	Park City
Svensson, Maria	Sundance

DOWNHILL LEVEL 3

Greene, William	Snowbird
Larsen, Peter	Deer Valley
Linnell, Erica	Targhee
Parkinson, Rebecca	Targhee

TRACK LEVEL 1

Chandler, Jason M.	Jackson
Foster, John	Jackson
Silcox, Jeremy	Jackson
Williams, Sharon O.	Kelly Canyon

Adaptive

LEVEL 1

Anderson, Dustin	Snowbasin
Burke, Ryan	Jackson
Dion, AI	Snowbasin
Dunlap, Cecilie	Jackson
Finnegan, Katherine	Jackson
Flaherty, Michael	Deer Valley
Hanrahan, Terri	Snowbasin
Johnson, Kyle	Jackson

Field, Jenny	Jackson
Field, Megan	Jackson
Flint, Elizabeth	Jackson
Forster, Lanya	Jackson
Franzeim, Emma	Jackson
Gallegos, Stacey	Snowbasin
Goldberg, Bill	Deer Valley
Henke, Jennifer	Alta
Hoffman, Jennifer	Brighton
Hoffman, Luke	Brighton
Hutton, Derek	Targhee
Iorg, Destiny	Alta
Johns, Melissa	Targhee
Johns, Seth	Non Affiliated
Knab, Tim	Brighton

Kohler, Mike	Jackson	Sherrard, Scott	Deer Valley	McAlear, Donna	Deer Valley	Martelli, Alissa	The Canyons
Krulatz, Alexander	The Canyons	Sieber, Bernhard	Jackson	Messmer, Tiffany	Jackson	McEvoy, Bennett	The Canyons
Krushat, Susan	Brighton	Simmonds, Jeannie	Beaver Mtn	Middlesmass, Susan	Jackson	Ng, William	Snowbird
Loiselle, Terry	Deer Valley	Stephenson, Lakay	Brighton	Ozment, Danny	Jackson	Wolf, Jason	Alta
Lovullo, Michael	Jackson	Stoner, Christopher	Deer Valley	Roe, Kathleen	Jackson	Backcountry Accreditation	
Luciano, Kathy	Jackson	Strickland, Gena	Snowbasin	Wauters, Elizabeth	Jackson	Joyce, Peter	Pebble Creek
Mathews, Aimee	Snowbasin	Tatton, Shelly	Deer Valley	Whitnall, Mike	Deer Valley	Jennings, Joe	Powder Mtn.
Mead, Jesse	Jackson	Tucker, Lane	Brighton			Gary Hebert	Non-affiliated
Merhoff, Martie	Powder Mtn	Tucker, Tawnee	Brighton	ACE III			
Merhoff, G. Craig	Powder Mtn	Valenzuela, Ignacio	Deer Valley	Blank, Leslie	Brighton		
Olson, Caroline	Alta	Vaughn, Traci	Brighton	Ely-Croft, Beate	Deer Valley		
Olson, Kaara	Deer Valley	Vladimirova, Bliana	The Canyons	Gibb, Gregory	Snowbird		
Ozment, Danny	Jackson	Wasileki, Chris	Jackson	Snowboard Fund. Freestyle			
Pellegrini, Jason	Jackson	Weigold, Michele	Jackson	Johns, Melissa	Targhee		
Pierce, Vanessa	Jackson	Wipfel, Da Yang	Alta	Jones, Wiki	Snowbird		
Potter, Kimmy	Targhee	Wollesen, Eric	Brighton	Lehman, Scott	Powder Mtn.		
Rawson, Steve	Deer Valley			Kavanagh, Mike	Snowbasin		
Reinertson, Tom	Deer Valley			Park & Pipe			
Ripley, Garth	Beaver Mtn			Buerger, Brian	Alta		
Rodriguez, Ernie	Jackson			Clark, Cody	Alta		
Russell, Richard	Snowbasin			Greenwood, Jay	The Canyons		
Salomon, Kurt	Brighton			Henke, Jennifer	Alta		
Searle, Chris	Brighton						
Seaver, Deborah	Deer Valley						
Sheehan, April	Non Affiliated						
Sherman, Kimberly	Snowbasin						

Awards

Inst. of the Year

Alta

Andy Baker Full-Time
Keith Lange Part-Time

Beaver Mountain

Braden Jensen Alpine

Brianhead

Maggie Lamb Alpine
Christopher Covington Snowboard

Brighton

Mike Parmley Snowboard

The Canyons

Alicia Burgess Alpine
Grant Elliot Snowboard

Deer Valley

Renee Godin

Grand Targhee

Eric 'Tuffy' Kaiser Alpine
Seth Johns Snowboard

Kelly Canyon

Richard Hollinger Alpine

Max Lundberg

Linda Lundberg Alpine

Park City

Fred Sico Alpine Kids
Ron Shepard Alpine Adult
Joe Banz Snowboard

Powder Mountain

Wally Vernieuw Alpine
Andrea Hansen Alpine
Jarom Jenks Snowboard

Snowbasin

Howard Adams Alpine
William Taylor Snowboard FT
Mike Kavanagh Snowboard PT

Snowbird

Russell Phillips Alpine
Gregory Gibb Snowboard

Solitude

Steve Fernow Alpine Adult
Leif Ahlgren Alpine Kids
Melissa Richards Snowboard

Sundance

James Micah Foster Alpine
Ken Powers Snowboard

Wolf Mountain

Neal Barker Alpine & Snowboard

20 Year Pin

Thomas Allen AL2
Tom Bennett AL3/Accred. Trainer
Leslie Blank AL3/NL3/SL1/AC3
Jill Bourne AL2
Shellie Cavazos AL2
John Close AL3
David Fireman AL3
Paul Fireman AL3
L. Holley Fryer AL2
Jeff Handwerk AL3
William Lyle, III AL3
Jackie McDowell AL2/ACE
Amelia McGinnis AL2/AC2
Chip Nicholas AL3/ACE
M. Jane Peterson AL3/ACE
Dale Rendahl AL2
Greg Underwood NL3/AL3/NDE
Mark Wheadon AL3

30 Year Pin

Greg Ferrell AL3/NL2
John Fisher AL2
John Guay AL3
Marianne McGrath AL2/AC2
Monte Olsen AL3
Patti Olsen AL3/AC3
Bill Pederson NL2
D. Randy Richards AL3/NL2
Jay Shortsleeve AL3/AC2
Michael Thurgood AL3
Jack Vanderberg AL3
Terri Wright AL2

40 Year Pin

Robin Beasley AL2
N. Gene Christiansen AL3
Don Cofer AL3/SL2
Enor Martinez AL2

Sports Fuel Discount! PSIA members can now purchase Accelerade, Accel Gel and Endurox R4 sports products at a 20 percent discount. These products contain a patented 4:1 ratio (4 grams carbohydrate to 1 gram protein), which has been shown to provide significant benefits to endurance athletes including extended endurance, faster muscle recovery, reduced muscle soreness and better rehydration. Go to www.accelSPORT.com/psiai, save 30 percent and get a free water bottle until June 30. Or, visit psia-i.org or aasi-i.org for more information.

Mountains Apart

"Visit www.tonyfantis.com for
free buying and selling tips!"

RE/MAX
Associates

TONY FANTIS, REALTOR

PSIA LEVEL 3 ALPINE

(801) 365-3366 DIRECT

(800) 827-7362 TOLL FREE

WWW.TONYFANTIS.COM

REFERRALS
RELOCATION
INVESTMENTS
SECOND HOMES
FIRST TIME BUYERS

PRSR-STD
US. POSTAGE
PAID
SLC, UTAH
PERMIT NO. 2010

The Instructors EDGE

A publication of:
PSIA Intermountain Division,
AASI Intermountain Division
7105 Highland Dr., Suite 201
Salt Lake City, Utah 84121