

THE INSTRUCTORS EDGE

Spring/Summer 2014
VOLUME 37
NUMBER 3

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

Celebrate **Susan's Retirement**

PSIA/AASI Intermountain Division Administrator Susan Oakden is retiring at the end of June after 17 years in the division office.

The division invites you to celebrate Susan's years of service to the Intermountain Division with a barbecue Sunday, June 22, from 3:00 p.m. to 6:00 p.m. at Canyon Rim Park East Side Pavilion.

The division will supply burgers, dogs, chips and condiments. Bring your own drinks (this park allows adult beverages) and a salad or dish if you wish to share and join us in the pavilion or on the grass.

No RSVP required, just show up and have some fun. There are tables, a large grass area and swings for the kids.

Canyon Rim Park is located northwest of REI at 3100 South Grace Street.

To reach the park take I-215 to Exit 3 (3300 South) and proceed west on 3300 South. At Metropolitan Way (3130 East), turn right. At Grace Street, turn left. At the "T" veer right. Watch for the park entrance on the left at 3100 South.

Please join us and share some time with Susan to say thank you for her commitment to PSIA/AASI Intermountain and all its members and to wish her good luck for the future. ■

PSIA/AASI
Intermountain
Division
Administrator Susan
Oakden is retiring
after 17 years of
dedicated service to
the members of
PSIA/AASI
Intermountain. Thank
you Susan.

Perspectives **on the Board**

By Charles Roger

One of the nice things about being a PSIA member is that one can turn up and witness our PSIA-I Board of Directors in action at any of the publicized board meetings. If this does not strike you as the most useful way to spend a day in the company of some of our more illustrious elected figures, think about it from their perspective!

The board recently gathered at a desolated Park City resort facility early one Saturday morning, sadly scanning the environment for the warmth and security offered in the form of coffee – none was to be found, but our hardy board members

quickly settled down to tackle an enormously complicated agenda.

The first order of business was quite a surprise however – a lunch order was compiled for the all the attendees and the VP for communications doubled as VP for Transportation of Sustenance! Perhaps, I thought, if more people knew about the lunch, more members might be encouraged to participate in the Board meeting – but the thought was quickly extinguished for in truth one "participates" purely as a spectator. And as spectator sports go, this one doesn't go very quickly.

continued on 3

**On The
EDGE**

Ski Team Teachers 3

Testing the USSA and USSF

Two Days in January 5

Skiing with the stars..

Spring Clinic Redux 6

Pictures from an exhibition.

Milestones 8

Certified achievements.

PROFESSIONAL SNOWSPORT INSTRUCTION IN THE INTERMOUNTAIN WEST

President's Message

By Joe Waggoner, PSIA-I/AASI-I President

We have just concluded an unusual winter season, at least in some regions of our Division. The north seemed to get great amounts of snow early and throughout the season while most of the rest received early snow without a lot of follow up storms until March and later. But, with cold temperatures and snow making, it ended up being busy and successful for most. Whatever the quantity of snow that you experienced, I hope that it was fun and rewarding for each of you. Summer is almost here and while most of us are thinking about and participating in summer activities, next winter will be here before you know it. As we enjoy our summer activities and look forward to and plan for next winter season, I hope that you will join me in recognizing and appreciating a few of PSIA/AASI-I successes during the 2013-14 season:

- ◆ On line written tests for Level 2 and Level 3 Alpine.
- ◆ New improved Web Site.
- ◆ New uniforms for education and certification staff in Adaptive, Children Specialist, and Nordic.
- ◆ Full implementation and integration with CRM4M (The National Association Management System) allowing members to sign up for most educational events online.
- ◆ Alpine DECL verification has been implemented in both early and late season training. The objective of verification is to create a more consistent image, message, and understanding in our Alpine education and certification programs for the benefit of our members.
- ◆ National has amended their by laws to support the right of the divisions to appoint and remove their division's national board representative (as recommended by the Governance Task Force), creating a true link from the member through the division to National.
- ◆ We recorded record or near record participation in of our educational and certification events.
- ◆ We had a very successful, fun, and well received Spring Clinic. Thank you Solitude.
- ◆ We conducted the first PSIA Certification of USSA and USST coaches and team members.
- ◆ We had a successful maiden voyage of our "online elections" making it more convenient for our members to vote for Intermountain Board of Director candidates.

Please join me in celebrating these successes and thanking all that have contributed to them. As we move into the future, there are many important issues that our board will need to tackle. The following is a short list that I believe are of primary importance:

- ◆ Improved calendar and event development, combined with proactive staffing management, to maximize participation opportunities for our members without overburdening our hosting resorts.

continued on 11

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 three 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 Administrator
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: Joe Waggoner
Administrative V. P.: Mike Thurgood
Communications V.P.: Mary Flinn Ware
PSIA Board Representative: Kent Lundell
Alpine Logistics Manager: Corby Egan
Alpine Certification Manager: Dustin Cooper
Alpine Education Manager:

Stephen Helfenbein

Snowboard Manager: Open

Nordic Manager: Ann Schorling

Adaptive Manager: Kristen Caldwell

Children's Manager: Mark Nakada

Ski School Management Committee:

Stew Marsh

Current Board Members

2012-2015: Nancy Kronthaler, Rich McLaughlin, Leslie Blank, Paul Franzeim, Carolyn Fushimi

2013-2016: Dave Butler, Anita Oliveri, Nathan Emerson, Chris Katzenberger, Mike Thurgood

2014-2017: Carl Boyer, Emma Franzeim, Evan Ricks, Joe Waggoner, Mary Flinn Ware

Alpine Education

By Stephen Helfenbein, PSIA-I Education Manager

Observing World Class Athletes Become Ski Instructors

I was recently involved with a very special project that partnered our very own Intermountain division of PSIA and athletes and coaches of the United States Ski Team. The goal of the project was ambitious to the extreme! Take 22 individuals with little or no exposure to our organization and over the course of seven days certify them as Alpine Level 3 ski instructors. The group included 11 coaches from the Men's ski team including head coach Sasha Rearick and 11 athletes. Among the athletes were 4 Olympians: Marco Sullivan, Steve Nyman, David Choudounsky and Jared Goldberg.

The trainers were of the highest caliber, all members of the PSIA National Alpine Team including Team Captain Michael Rogan, Robin Barnes, Dave Lyon and Eric Lipton. Intermountain examiners were used to assess the performances of the attendees: Ron Kipp, Rob Sogard, Nato Emerson, and Stephen Helfenbein.

The on-snow portion consisted of seven consecutive days; from first tram to last tram Candidates skied all tasks present on Level I-III assessments. They performed five teaching segments that always concluded with peer critiques of presentations. This process engaged both the presenters and audience, as the group was responsible for recognizing and assessing specific fundamental elements of each teaching presentation.

To compliment the on-snow work, indoor presentations were conducted each day after skiing. Topics included: the learning partnership, the teaching model, learning styles, stages of learning, multiple intelligences, the skills concept, movement analysis, and the CAP model.

I had the opportunity to observe the athletes and their transformation was nothing short of amazing. By week's end all of them were skiing and teaching at or above the standards for a PSIA Level 3 ski instructor. I could not help but ask, "What set of characteristics does this group possess that allow them to rapidly and meaningfully assimilate such a vast amount of information?" In short they are extremely skilled. Let's take a closer look at what this means.

These individuals possess expert level skills specific to skiing. They have received thousands of hours of targeted training in the sport of skiing by other experts for the past 20–40 ski seasons (most of these athletes have trained winter and summer each year for the past 10–20 years). They are trained towards a singular goal: go fast! They have learned to use with a high degree of accuracy the tools (body, boots and skis) available to them towards that goal. They have tested their skills against peers from all over the world and earned personal success to one degree or another. They have the ability to accurately translate information in the form of feedback, coaching or formal presentations into precise action.

An additional behavior that most of the athletes showed was a willingness to creatively apply their skill set to the process. They were less concerned with right or wrong and more focused on figuring things out for themselves via

continued on 11

BOARD continued from 1

A PSIA-I board meeting is perhaps a little like the famous description of war – endless periods of tedium, interspersed with random moments of sheer terror! Well perhaps this is a slight exaggeration (the terror part, that is) but although there are moments of drama, there were none of melodrama, and there are indeed some parts for the highlight reel.

My particular version of the highlight reel would present a challenge to those of you with time or attention span constraints (you know who you are – are you still reading this article?) for I identified four particularly contentious topics – the election process and connectivity, PSIA clinics and DECL availability (intimately linked to DECL compensation), and finally the hotly debated “members in good standing” issue (did you realize that fully 25 percent of our “membership” are in default for non payment of dues, or for being “educationally delinquent”), and finally the “non affiliated members” issue (a remarkably and somewhat surprisingly complicated issue in fact). Perhaps in keeping with the current Edge space constraints I will save the latter three topics for another Edge report and will therefore present simply a Readers Digest version of a single topic (my myopia induced opinion in fact!).

I can honestly admit that the meeting was illuminating, serving to shine light on the darkness of my ignorance regarding what exactly our PSIA-I board actually does for the Intermountain membership. I can share with you it was a shock - the BOD clearly functions as a body with a very keen eye on the needs of the membership, and perhaps an even sharper eye on the bottom line finances.

There was clearly respect for opinions and input, each presenter delivering input without interruption, or indeed without acrimony—disagreement was

continued on 4

BOARD continued from 3

evident, but in the end president/chairman Joe Waggoner kept everyone focused and on track with a firm guiding hand (although I seem to recall Joe did bring a couple of ski poles with him, but happily they remained unused in the corner of the meeting room).

In truth, I was rather impressed. The group in itself, from my perspective, is a most interesting eclectic blend of experience and enthusiasm, of passion and energy, of calm thoughtful retrospective examination of issues, and the emotion and impatience for change.

Watching the board meeting evolve it seems the expression of intentions are perhaps easily misunderstood, but one could never misunderstand Emma Franzeim's passion and ambitions for the division and the membership, nor the calming patience of Mike Thurgood and Mary Flinn-Ware, nor perhaps the extensive experience of Chris Katzenberger, Carl Boyer, and Nancy Kronthaler.

The election process and connectivity

I have the sense that the BOD has laudable intentions to work for the membership, but I fear as a body it may not in fact have its collective fingers on the pulse of the membership. I heard several times during the meeting that the membership needs to be more engaged. I do not dispute this observation, but it is perhaps the simplest reaction when faced, for example, with our rather abysmal voting statistics. However, I would ask what the board or indeed the candidates for election have done to generate any interest on the part of the membership. Surprisingly perhaps, although one of my Snowbird colleagues was running for reelection, Jackson's Emma Franzeim was the *only* person I spoke to about the election and the candidates.

On reflection however, we should perhaps encourage the board members to reach out more aggressively to the general membership. I would per-

Alpine Certification

By Dustin Cooper, PSIA-I Alpine Certification Manager

As we move into the warmer months, it's time to reflect on the winter season as we prepare over the summer for next winter.

It seems we are growing; in membership numbers and in event participation. There were over 500 assessment participants over the 2013-2014 season. We are seeing a significant increase in the number of participants in the Level 1 process. The written test being made available online has been much more convenient for those involved in the assessment process. There was increased participation in the 2-day assessment format, especially with Level 3 candidates. Because of this increase we will be adding a 2-day assessment event to the calendar. This event will be in March at one of the northern resorts, and replace the standard event process at this time. Please plan for this change, whichever assessment type is your preference.

Online event surveys have given us more comprehensive feedback of event experiences. No matter which way you submit your feedback for an event, know that everyone is reviewed and responded to if necessary. We review each feedback form, keying on trends or multiple members with similar feedback to help make any changes or improvements in what we are doing. Please keep submitting your feedback forms they are important to us. For those of you that have not used the online feedback forms they are available on the front page of www.psia-i.org.

Over the summer we will be working to bring more clarity to the expectations and communication of results in the certification process. These changes will also be matched to the updated 2014 PSIA National Standards. The goal is to make the process work better for the candidates, trainers, and group leaders. So when a candidate's score is below the standard in a category it will give them a specific focus to work on moving forward.

Have a great summer! ■

sonally urge the board, the DECLs, and the division managers to complete the profile page on the PSIA/AASI Intermountain website for example, and equally to provide email contact information to facilitate membership interaction with the representatives. But as members of the division we also have a responsibility.

Voter apathy is the cancer that eats at our democratic process, a cancer that destroys our ambition to make change that matters, to make progress. We must seek mechanisms to avoid Chomsky's famous characterization,

"All over the place, from the popular culture to the propaganda system, there is constant pressure to make people feel that they are helpless, that the only role they can have is to ratify decisions and to consume."

The meeting finally ground to a halt at 6:00 p.m. The BOD personnel worked diligently throughout the day. It is worth noting however, that the directors travel from all corners of our Intermountain domain, and some of the discipline managers made a huge effort to present their reports. Adaptive Manager Kristen Caldwell (Park City)

Communications Report

By Mary Flinn Ware, PSIA-I/AASI-I Communications VP

Although the snow sports season has wound down and I golfed today, it was just a few weeks ago that I spent a fun day at Snowbird and I very much enjoyed a typically fabulous “winter” day!

360 new members joined our PSIA Division this 2013/2014 season, up from 296 in 2011/12 and 285 in 2012/2013. The trend is definitely going in the right direction! This past season there were 205 participants who successfully completed their Alpine PSIA Level 1 certification and 43 successful candidates for the Snowboard AASI Level 1.

The Spring Clinic event, hosted by our friends at Solitude — thank you Henry, Leif and staff — provided a fun weekend for almost 200 participants. Thank you, too, for the fun photos from Brian and the quick posting to our web page Phil. The silent auction held on Saturday night during the social hour brought in much needed funds that will be available for our scholarship applicants next season. A special thank you to our generous cash donor for the added amount to our fund.

Early in April, we completed our first on-line election process. As with any electronic election process, we encountered some challenges, challenges that were quickly identified and overcome without compromising the election process. From our current membership of 2300, we counted 422 valid ballots, very similar to the 2013 ballot numbers. Implementation of the new voting system will continue to evolve and our ambition will be to encourage more of our members to participate in the e-voting process. This first pass, however, required an enormous input from our PSIA/AASI staff and thanks go out to all for their efforts.

Finally, a personal note — the role of communications VP requires that I share not only board driven directives, but also input gathered from you, the membership. Please do not hesitate to contact me directly with any news you want to see published (anonymously or otherwise), it will be considered. We are trying to populate the web site with photos and short biographies of board members, DECLs and DELs. Here is my challenge to you — look at the web site and if you do not see yourself or your favorite board member, DECL or DEL, start with some gentle reminders, some nudging and perhaps, gravitate to judicious use of a ski pole to initiate a reaction.

Thanks for your help, and enjoy your summer! Mary. ■

Two Days Changed My Skiing

By Corby Egan

The day started with fresh snow, sunny skies and the nervous energy of 18 PSIA Intermountain members. All this, combined with Deer Valley hospitality and the expertise of PSIA National Alpine Team members Mike Hafer, Kelly Coffey and Matt Boyd, and you have a recipe for success. We call it the **All Star Ski Pro!**

Next January you need to make it a priority in your PSIA experience. It was a beautiful experience and I personally “skied” away with many ideas, ready to attack the rest of my season. One of our more expensive events, it includes two days of skiing and instruction, an evening seminar and plenty of conversation after hours.

The idea of this clinic is to bring PSIA Alpine Team members to the Intermountain region during the middle of the season, providing local instructors with enough time in the season to apply the feedback and training they receive throughout the remainder of the season - this is vital.

Trends are for smaller class sizes and we nailed it! It’s not uncommon for National Team members to host events with group sizes reaching upwards of 20 students, however, the All Star Ski Pro averaged six. Additionally, we are set up here in Intermountain to host such an event. The short lift lines, ample terrain selection and small group sizes really make the difference.

Skiing with National Team members isn’t new to me. I’ve been fortunate to be able to train with many of them over the last few seasons. However, having a home court advantage was something unique and I feel it helped me walk off the snow with better-established goals for my personal skiing and teaching.

continued on 11

brought her young family for her 30-minute presentation, and Nordic Manager Ann Schorling traveled all the way from Jackson for her short presentation — an impressive dedication to duty!

Throughout the year the board members work hard on our behalf, their work is largely unnoticed, and generally they pursue a quite thankless task on behalf of

the Intermountain membership. So, if you happen to see a board member, a division discipline manager, or a division office staff member, I simply urge you to stop and offer your appreciation for all that they do.— **Charles A Rodger is a PSIA-I Alpine Level 1 instructor summering in Bordeaux, France.**

Intermountain

Spring Clinic

Photos by
Brian Oakden

2014

Division

Solitude

Achievements and Awards: Certification

Alpine Certification

Level 1

Andersen, Erica Jackson Hole
Ankenbauer, Jacob Snow King
Antinori, Amanda Deer Valley
Aronson, Carter A. Jackson Hole
Askins, Tracey Canyons
Balkman, Blake B. Deer Valley
Ballard, David A. PCMR
Banning, Jess Brighton
Bartlett, Abigail K. Deer Valley
Bauer, James G. NAC
Bayless, Brian J. N/A
Bender, Anthony R. PCMR
Bentrude, Jessica Deer Valley
Bergman, Jonathan Deer Valley
Bigham, Stephen Deer Valley
Boardman-Fowler, Kelly Solitude
Bounous, Barry U. Sundance
Bourne, Alexandria Powder Mtn.
Bowden, Jeff Brian Head
Brennan, Max Alta
Brook, Andrew W. Solitude
Brown, Chris D. Brian Head
Brown, Seth P. Canyons
Bryant, William Jackson Hole
Budros, Michael Grand Targhee
Bybee, Lisa D. Snowbasin
Cahoon, Oliver G. Solitude
Calhoun, Jill M. Deer Valley
Carling, Jacob Deer Valley
Chandler, Dillon S. Pebble Creek
Chapman-Davies, Emma Jackson Hole
Cline, John T. Deer Valley
Cole, Kristen Grand Targhee
Comstock, Christopher Canyons
Coombs, Emily Snow King
Cote-Pope, Kyle P. PCMR
Cotts, Aaron R. Brian Head
Cusick, Jake C. Sundance
Dahl, David B. Solitude
Darrington, Troy S. PCMR
Davies, Emily W. Snowbasin
Davies, Stacie Deer Valley
Davis, Sheila S. N/A
Dean, Matthew C. Deer Valley
Del Carlo, David C. Snowbasin
Denisenko, Grigory Jackson Hole
Deramond, Francisco S. Canyons
Didier, Kimberly L. Snowbasin
Duncan, Ken Ogden Nordic
Eiras, Maria M. Canyons
Ellis, Paul R. Deer Valley
Ely, Will Deer Valley
Fanning, David R. Deer Valley
Fehr, Kristina L. NAC
Fleming-Dumas, Coleman A. Jackson Hole
Flores, Carlos A. PCMR
Fluke, Jourdan J. N/A
Forsling, Laura L. Brian Head
Forster, Craig Jackson Hole
Fritsche, Deborah J. Deer Valley
Fuenzalida, Diego I. Canyons
Furlong, Cecilia Deer Valley
Gardner, Jennifer NAC
Garlock, Brad J. Sundance
Gerhard, Andrew M. PCMR

Glaittli, Brian PCMR
Goodman, Karin B. PCMR
Gordon-Carroll, Barrett Deer Valley
Graig-Tiso, Jack K. Jackson Hole
Guriuc, Tudor Deer Valley
Halverson, Karen J. N/A
Hanaman, David W. PCMR
Hargis, Tom Snow King
Harpell, Judy Snow King
Harper, Dylan Deer Valley
Havlicak, Austin Canyons
Heckel, Joanne Jackson Hole
Hemmert, Rachael Brighton
Heuscher, Dominic J. Canyons
Hier, Kenny Alta
Hoffmann, Daniel J. Grand
Targhee
Holmgren, Lisa Deer Valley
Hotter, Zac Alta
Isbell, Stephen Canyons
James, Dagmar R. Brighton
Jensen, Caleb Sundance
Jensen, Emilie K. Solitude
Johnson, Adam L. Deer Valley
Johnson, Calvin L. Canyons
Johnson, Megan Deer Valley
Johnson, Sam K. Deer Valley
Jojola, Molly F. PCMR
Jones-Witthuhn, Sarah Deer Valley
Kalasnikovs, Jevgenijs Deer Valley
Kampe, Stefan A. Deer Valley
Kelley, Stan N/A
Kiewel, Rein M. Jackson Hole
King, Cameron Deer Valley
King, Kent L. Deer Valley
Kirry, Collin Deer Valley
Kjeldsen, Joseph N. Canyons
Kobrin, Scott A. PCMR
Labrum, Ragan M. Canyons
Larsen, Tanner M. Alta
Larsen, Terese Jackson Hole
Lefebvre, Jack F. Deer Valley
Levy, Marc B. PCMR
Locke, Neilson J. Sundance
Loyola, Julian Deer Valley
Lukic, Yerko Canyons
Lumaca, Mattia Alta
Mandigo, Paul Snowbird
Mann, Sean M. Deer Valley
Manning, Shawnie J. Solitude
Manwaring, Joshua D. Solitude
Marler, Darin M. Snowbasin
McDevitt, Cailen M. Jackson Hole
McIver, Carter S. Alta
Meckem, Dawn M. Jackson Hole
Mehlhaft, Justin Grand Targhee
Merrell, Alex Grand Targhee
Moral, Sebastian Canyons
Morgan, Jeff L. Brian Head
Morris, Martha PCMR
Morton, Hunter L. NAC
Mounday, Amber Ogden Nordic
Mower, Lisa Powder Mtn.
Mueller, Paul Deer Valley
Munoz, Sofia G. Canyons
Murphy, Terry A. Wolf Mtn.
Nasi, Cynthia PCMR
Noirot, Daniel D. Brian Head
Oakden, Brian N/A
O'Brien, Matthew PCMR
Olmstead, Nicole G. Canyons

Packer, Kent Wolf Mtn.
Parker, Rich B. Canyons
Pelsinski, Kevin G. Wolf Mtn.
Petty, Erica A. Snowbasin
Potter, Jonathan Alta
Potter, Willaim N/A
Rainey, Nancy M. Deer Valley
Rawlings, Marla I. Wolf Mtn.
Reade, Robin L. PCMR
Reed, Peter Jackson Hole
Rice, Aaron Jackson Hole
Ricketts, Elizabeth PCMR
Roelofs, Tim Brian Head
Roncagliolo, Tomas Canyons
Ruival, Agustin Canyons
Rupinkas, Vytas Deer Valley
Ruz, Francisca R. Canyons
Ryan, Matthew J. Snowbird
Sansom, Erik G. Deer Valley
Sauls, Matt Deer Valley
Saunders, Shawn Brian Head
Saxey, Todd N/A
Schanz II, Eric R. Solitude
Scharp, Vernon Jackson Hole
Schiner, Shannon Jackson Hole
Schuerch, Rebecca Sundance
Seamons, Erica L. Beaver Mtn.
Seamons, Sarah A. Beaver Mtn.
Smiley, Janelle Jackson Hole
Smiley, Mark Jackson Hole
Smith, Charles A. Deer Valley
Smith, Heather L. Jackson Hole
Smith, Summer J. Snowbasin
Smyrl, Don Wolf Mtn.
Sommerdyke, Dean Canyons
Soulek, Kent W. PCMR
Sprague, Michael Brian Head
Stanley, Ryan L. Snow King
Starr, Dan Jackson Hole
Stover, Evan M. Jackson Hole
Sullivan, Clyde N/A
Sybertz, Sherry Deer Valley
Tarrel, Richard Snow King
Tataru, Claudiu C. Deer Valley
Taylor, Eileen Deer Valley
Theobald, Jennifer Jackson Hole
Thompson, Lisa A. Wolf Mtn.
Tobin, Patrick W. Deer Valley
Tron, Jared PCMR
Ulrichs, Nicklaus C. Deer Valley
Vass, Michael K. Canyons
Wake, Lewis N/A
Wake, Sadie Sundance
Wallace, Chiara C. Jackson Hole
Wardle, Carrie A. Canyons
Weenig, Matt Deer Valley
Wells, Anna M. Jackson Hole
Wells, Vernon A. Brian Head
Wesley, Sarah Deer Valley
White, Samantha Pebble Creek
Whitridge, George Jackson Hole
Williams, Allen B. Pebble Creek
Wilson, Heather T. Snowbird
Wilson-Barrett, Kelly Sundance
Woolson, Woolie Solitude
Wride, John C. Grand Targhee
Young, Frank E. Sundance

Bloomquist, Katherine Snowbird
Burtenshaw, Jake P. N/A
Cholhan, Luke Deer Valley
Colvin, Barbara Deer Valley
Dorius, Joseph G. Sundance
Eram, Moj Park City
Flynn, Bart Jackson Hole
Flynn, George S. Jackson Hole
Hughes, Enid Deer Valley
Jahp, Jon J. Deer Valley
Johnston, Cordell J. Alta
Katsines, Peter J. Deer Valley
Lagemann, Jared S. Canyons
Lopez, Michael L. Brighton
Mancino, Mary Deer Valley
Martin, Katie Deer Valley
Musser, Alec
Pond, Patricia Deer Valley
Robertson, Dillon J. N/A
Smithers, Kerry Deer Valley
Stancher, Steve Solitude
Sullivan, Brett Deer Valley
Thompson, Steven K. Canyons
Vass, William K. Canyons
Watson, David L. Snowbird
White, Marie PCMR
Wilkey, Lisa A. Sundance
Wilson, Jeffrey C. Sundance
Witter, Kathryn K. Deer Valley
Zufelt, Wesley Sundance

Level 3

Anderson, Peter D. USSA
Brandenburg, Will USSA
Chodounskey, David USSA
Cole, Adam R. USSA
Darling, Kyle B. USSA
DuPratt, Sam USSA
Farrow, Tanner USSA
Garner, Ian USSA
Goldberg, Jared USSA
Jenkins, Andy P. Canyons
Johnson, Justin USSA
Kelley, Michael Deer Valley
Lanning, Thomas J. USSA
Lochhead, Ian USSA
McGee, J. Scott Snow King
Nyman, Steven USSA
Pearl, Ryan USSA
Pearson, Benjamin Sundance
Rearick, Sasha USSA
Rubie, Brennan USSA
Shampeny, Kris USSA
Sullivan, Marco USSA
Tuan, Keith M. Grand Targhee
Veenis, Scotty USSA
Weisel, Kipling USSA
Wolk, Chad USSA

Snowboard Certification

Level 1

Abrams, Jeremy E. Canyons
Allegre, Nicole J. Brian Head
Anderson, William P. Sundance
Barnett, Alexandra Jackson Hole
Barton, Dixon L. Brighton
Bassett, Mickylin Beaver Mtn.
Belsvik, Spencer R. Canyons
Boardman-Fowler, Kelly Solitude
Boerckel, Brandon Grand Targhee

Achievements and Awards: Certification and Accreditations

Crossley, Hayley
Eisen, Cameron J.
Evans, Noah S.
Gambino, Hunter
Garner, Daniel M.
Gillett, Callie M.
Higgins, Jack
Hill, Aaron M.
Lester, Tyler L.
Linehan, Michael
Lowder, Kate K.
Mazzarese, Nicholas
Merrell, Alex
Miller, Beau A.
Moench, Torben
Morales, Cindy
Morgan, Kalon L.
Mullins, Aubrey K.
Myers, Eric M.
Oare, Matt
Patnode, Gavin
Pelletier, Stephen
Pettit, Robert L.
Pile, Dillon
Poore, Dane
Provost, Anthony P.
Radford, Aaron W.
Schvaneveldt, Shelby
Soffe, Katelyn
Westwood, Hunter B.
Whitmore, David J.
Whitmore, Jeffrey A.
Wilson, Coby D.
Wyatt, Jake
Zahm, Sean M.

Level 2

Gambino, Hunter
Meyers, Angie M.
Mills, Casey
Perkins, Amy
Sampson, Glen
Wardrop, Michael A.

Telemark Certification

Level 1

d'Arbeloff, Zachary V.
Targhee
Grover, Janalee
Schindler, Mark
Watson, Logan J.

Brighton
Canyons
Brian Head
Canyons
Brian Head
N/A
PCMR
Beaver Mtn.
Brian Head
Grand Targhee
Canyons
Sundance
Grand Targhee
Brian Head
Canyons
Brian Head
Brian Head
Pebble Creek
Solitude
Beaver Mtn.
PCMR
Pebble Creek
Sundance
Snowbird
Canyons
Snowbird
Kelly Canyon
Beaver Mtn.
Sundance
Brian Head
Brian Head
Canyons
Sundance
Brighton

Level 2

Astié, Philippe
Littig, Aldo S.

PCMR
Brighton

Level 3

Durant, David

N/A

Track Certification

Level 1

Fjerstad, Brygn M.
Young, Celeste
Stromberg, Graham
Kass, Jacqueline M.
Sadauckas, James
Ayala, Jill R.
Luciano, Kathy
Weiskopf, Linda
Crosby, Mark
Miller, Raymond
Sanders, Tara

Sundance
Grand Targhee
Ogden Nordic
Sundance
Grand Targhee
Sundance
Jackson Hole
Ogden Nordic
Sundance
Ogden Nordic
Grand Targhee

Level 2

Susan, Hagen
Kristen, Bell
Steven, Bell

Alta
Ogden Nordic
Ogden Nordic

Adaptive Certification

Level 1

Boulva, Annik
Colclough, Karen B.
Cox, Jeff J.
Fehr, Kristina L.
Glos, Adam
Keir, Devon A.
Manchego, Stevan E.

NAC
Jackson Hole
Jackson Hole
NAC
Jackson Hole
NAC
NAC

Level 2

Cailen M., McDevitt
Haley M., Badenhop

Jackson Hole
Jackson Hole

Children's Specialist

CS1

Adams, Tera
Ahles, Tyler
Akins, Pete J.
Andersen, Erica
Bachman, Scott
Baldassari, Robert J.

Canyons
Jackson Hole
Brian Head
Jackson Hole
Canyons
Snowbird

Banz, Douglas J.
Bates, Natalie B.
Berger, Laura R.
Bourne, A. David
Bryant, William
Buroojy, Lisa E.
Caufield, Michael
Cavagnolo, Aaron
Colclough, Karen
Coquemont, Sabrina
Crouch, Victoria A.
d'Arbeloff, Zachary
Dominick, Patrick L.
Dudley, Thomas
Dunne Rosche, Joseph
Dymock, Melissa
Forster, Craig
Friedman, James M.
Glos, Adam
Harpell, Judy
Hengemihle, Mark
Hoffbauer, Chris M.
Ilizaliturri, Lisa C.
Jackson, Sheila
Jatho, Stephen
Jenkins, Andy P.
Johnston, Abbie
Kiewel, Rein M.
Lamb, Maggie S.
Lowder, Kate K.
Lundgren, Cody
Matalavage, Abigail
McPhate, Margaret
Milligan, Patrick I.
Nelson, Debra S.
Nielson, Tom K.
Paderewski, Coleen
Peterson, Joseph B.
Piccirillo, Andrew Q.
Pond, Patricia
Reicis, Krista
Reynolds, Hazel A.
Rhoades, Phillip M.
Richter, Blair
Royal, Kyle T.
Schiner, Shannon
Schow, Steve
Schroeder, Kristen H.
Sinclair, Beck D.
Smith, Ethan
Smith, James D.
Smith, M. Elizabeth
Spencer, Megan L.
Steinhauer, Yaron

Park City
Jackson Hole
Jackson Hole
Brian Head
Jackson Hole
Deer Valley
Grand Targhee
Jackson Hole
Jackson Hole
Snowbird
Canyonns
Grand Targhee
Jackson Hole
Brian Head
Canyons
Deer Valley
Jackson Hole
Canyons
Jackson Hole
Snow King
Grand Targhee
Deer Valley
Deer Valley
PCMR
PCMR
Canyons
Snowbird
Jackson Hole
Brain Head
Canyons
Beaver
Jackson Hole
Jackson Hole
Jackson Hole
Brain Head
Snowbasin
Deer Valley
Jackson Hole
Snowbird
Deer Valley
Grand Targhee
Pebble Creek
Brian Head
PCMR
Snowbird
Jackson Hole
Snowbird
Canyons
PCMR
PCMR
PCMR
PCMR

Stevenson, Brent M.
Stover, Evan M.
Sullivan, Lauren E.
Taylor, Samuel J.
Theobald, Jennifer
Tisovec, Amy T.
Tortel, Reve
Townshend, Susan R.
Upton, Susan
Ward, Carri A.
Whitmore, David J.
Wikstrom, Demi
Wilson, James R.
Woolson, Woolie

Deer Valley
Jackson Hole
Jackson Hole
Canyons
Jackson Hole
Deer Valley
PCMR
PCMR
Jackson Hole
Deer Valley
Brian Head
Snowbasin
Canyons
Solitude

CS2

Bare, Roger
Bee, Deborah A.
Bourne, Jillian
Erickson, Holly
Fletcher, Michele
Graig-Tiso, Joseph
Griffin, Steven
Helderman, Isa
Howard, Derek A.
Miller, Elisabeth
Mintz, Nathan
Mullen, Greig
Pasquill, William J.
Taylor, Samuel J.

Jackson Hole
Powder Mtn.
Powder Mtn.
Deer Valley
Jackson Hole
Jackson Hole
Deer Valley
Park City
PCMR
Grand Targhee
Jackson Hole
Canyons
Jackson Hole
Canyons

Alpine Park & Pipe

Cotts, Aaron R.
Brown, Chris D.
Forsling, Laura L.
Whitmore, David J.

Brian Head
Brian head
Brian Head
Brian Head

Snowboard Freestyle

Bassett, Mickinly
Beynsberger, Sarah E.
Emans, Travis J.
Hamilton, Montane C.
Hill, Aaron M.
Morris, Seth
Powell, Jenna L.
Reinhart, Josh
Smith, James D.
Sorensen, Jeremy S.
Spinelli, Martin A.
Wardrop, Michael A.
Wilson, James N.

Beaver Mtn.
Canyons
Brian Head
Snowbird
Beaver Mtn.
PCMR
PCMR
PCMR
Canyons
Brain head
N/A
Snowbasin
N/A

Membership

20 Years

Andrews, Sloane
Bitton, Gary
Blackner, M. Ranae
Boilot, Paul
Bythewood, Dennis
Bywaters, Collin
Cawley, Patrick
Davies, Robert
Drummond, Bill
Dutson, David
Elliott, Emily
Ellison, Kent

England, Greg
Fernow, Steven
Fuller, Dan
Gardiner, Whitney
Gilbert, Sharon
Grant, Ryan
Greene, William
Growcock, Kim
Hansen, Stanley
Hanson, Mark
Hanson, Tom
Heinrich, Marilyn
Helfenbein, Stephen
Hirsch, Martin

Katz, Matthew
Kernan, Joe
Lauer, Conrad
Lundberg, David
Lundberg, Neil
MacLaurin, Bonnie
McGinty, William
Miller, Daniel
Parrish, Reid
Pliska, Brian
Price, Troy
Raemer, Chris
Reichert, Gage
Reynolds, Dick

Richter, Duane
Richter, Jill
Ricks, Evan
Russell, Jill
Skeltton, Kris
Thomson, James
Welde, Frank
Wetherell, Dick
Wisniewski, Paul
Woodin, Paul

30 Years

Dumais, Georgia
Elliott, Sally

Goldberg, Donald
Gratz, Phillip
Messina, Robert
Niemiński, Andrzej
Niemiński, Eva
Norman, Laurie
Rogers, John
Sogard, Rob
Swedish, Lance
Wauters, Elizabeth

40 Years

Bayless, Jeffery
Calavan, Paul

Newey, Lela
Newey, Robert
Pearson, Craig
Stoner, Dick
Valline, Todd
Wood, Tom

50 Years

Harmon, Doug
Hines, Terry
Lundberg, Max
Reamer, Jack

Online Elections

On April 3, the PSIA/ASSI Intermountain Board of Directors election results for the Intermountain Division were tabulated and posted on the PSIA/AASI-I website.

From an eligible voting membership of 2300, we received 421 ballots or 18 percent. Overall we view the online election process as a huge success, the ease of this on-line election was appreciated by the office. It proved much more efficient than previous years; time and dollars were saved for the division.

From an eligible voting membership of 2300, we received 421 ballots ...

Prior to the 2014 e-election process, in 2013 with 2160 members, we received 509 ballots (24 percent) and in 2012 with 2447 members, we received 348 ballots (14 percent).

The online system was initiated to facilitate participation in the voting process and to encourage a much higher percentage of our membership to cast their vote.

So why were there so many of you who did not vote? There has been some discussion at the board level on how to further enhance the electronic process for next season, but we would like to hear from you with your opinions or ideas and your thoughts on how to increase voter participation.

For example, do we need to provide a different format with information on why each candidate is running for the election? Do we need to decrease or increase the time allowed to vote on-line? If you voted, were you able to see how easy and quick the process was?

PSIA/AASI-I is your professional organization; please take the time to get involved in some way. Please take a minute and give us some feedback to help optimize the election process. PSIA/AASI exists for you, the membership and your vote is important! ■

Nordic Notes

By Ann Schorling, PSIA-I Nordic Manager

The 2013/14 season wrapped up with generally great results for the Nordic disciplines. In both Nordic cross country and telemark, we added a new member to our education staffs — Franklin Williams joined our cross country ranks, and Lance Swedish has come back to the

telemark staff after a short hiatus. We are excited to have both on board, and their contributions have already been highly valuable.

Additional successes on the telemark side included both of our new prerequisite clinics for examination — Telemark Teaching/MA and Telemark Ski improvement — as well as the addition of a later season exam For track, we have fully integrated the new Ogden Nordic ski school, and run both Level 1 assessments and clinics there.

Next year, look for a few changes coming in our programing. We'll plan to run Beyond Level 3 clinics for both track and telemark, with emphases on the latest in Nordic skiing, skill improvement, and coaching toward becoming trainers. Additionally, we will experiment with running prerequisite clinics the day immediately before 2/3 assessments, to decrease travel days and potentially facilitate smoother movement through the process.

Finally, in April 2015 Snowbird Resort will host the second Intertele. In 2013, it included over 45 participants, with representatives from Australia, Switzerland, Norway, Japan, Canada, and all over the U.S. It's a great opportunity to take clinics from a variety of perspectives and to ski with the best from all over the world.

Looking forward to seeing you all next year! ■

Children's Corner

By Mark Nakada, PSIA-I/AASI-I Chikldren's Manager

Aloha! I hope you had a great ski season. In reviewing the Children's Program metrics for the past ski season, we had over 195 professionals participate in Children's Specialist (CS) and Bag O'Tricks events. On behalf of the CS team, I want to thank you for your support.

The National Children's Task Force has initiated its annual review of the CS Program, and although no significant changes are anticipated, there may be a few tweaks. Details to follow in the Fall.

Please continue to check the Children's Specialist section at <http://www.psia-i.org/disciplines/children/> for curriculum update, sas revised CS Workbooks will also be posted by the Fall.

I hope you have a wonderful summer. See you at one of our events! ■

EDUCATION continued from 3

trail and error. The Ego did not get in the way of learning. They could instead tap into the depth of their skill base to create relevant ski drills, assess the value of different movement patterns, create skill specific progressions, and teach them to different learning styles with accurate feedback.

What am I taking away from this experience that I think will assist aspiring certification candidates? Make your hours worked work for you. Teach with a focus or goal that is impacting your skill development. That could include: use of a teaching style that is not your strength, developing several new progressions for each of the four skills, making feedback clear and concise, or implement simple coaching cues.

Seek feedback on your teaching. Create scenarios where peers observe your teaching and give you feedback on your performance. Do this many times and do this frequently.

While teaching, make sure you are demonstrating the same things that you say. Nothing undermines credibility more than the inability to highlight with your skiing the same information you are describing.

Lastly, ski with intent. If you want to elevate your skillfulness simply spending hours and hours on the snow is not enough. Intent can include many different things.

A few examples: a body focus (i.e., turn the legs across the hill more than the upper body), a specific ski performance (i.e., carve the top half of a turn, then skid the bottom half of the turn), turn radius (ie. short radius turns everywhere, all day long) or task (i.e., ski on one ski for at least one run everyday).

Part of my goal as the education manager for our division is to clarify how to prepare oneself for certification. My experience with the coaches and athletes of the U.S. Ski Team reaffirmed some things I already believed, but found remarkable again. There are no short cuts. Success in any process is a product of hard work, targeted training and critiqued practice. The hard work invested only validates the value of the desired result. ■

PRESIDENT continued from 2

- ◆ Maintaining or improving the quality and quantity of our offerings to our members without raising prices on our offerings and/or raising dues.
- ◆ Work with other divisions and National to finalize an affiliation agreement.

To that end, our board will be having a strategic committee meeting in June to look at these and many other issues, to continue to make PSIA/AASI-I responsive and relevant to the needs of our members.

Susan Oakden, our Office Administrator, has announced her retirement at the end of June. Susan's retirement announcement leaves me, and I am sure many of you, with a deep sense of loss. Susan has been the voice of our office for seventeen years, during which time she has created relationships with many, if not most of you. She has been the glue that has kept our office operations together for such a long period. I will miss her immensely as I'm sure that you will. Please join me in thanking her for her service to our organization, but more importantly, for her friendship. We will miss you, Susan and we wish you all the best in your retirement. ■

PSIA Team Member Mike Hafer directing an exercise on core movements during the All Star Ski Pro.

TWO DAYS continued from 5

Due to the small class sizes, I was able to glean more personally relevant feedback. As I traveled from group to group, I was impacted by the consistency of topics and the similar base from which we were being taught. I definitely feel that it's the group size that matters. Small class sizes over a two-day period provided a more intimate environment, allowing me and others to gain a better understanding of the changes we have been personally striving to achieve.

As day two wound down, I asked some of my colleagues to sum up their experiences. Here is what they said: "Best Two days of my skiing career!" Another replied, "I've made changes over the last two days that I've been working on for years!" Another simply said, "Awesome"; which is how I felt, "awesome!"

Taking this experience to your clients and accurately training to the goals established during these two days has the ability to make concrete changes in your skiing. That's the secret sauce and we're in Utah, so sauce is important!

If you want to change your skiing, have enough time to "sink your teeth" into your personal development and the ability to apply it to the rest of your season, you **WILL** reserve a space for this "awesome" event next year! Till then I'll see ya on the slopes in New Zealand or kicking around Yellowstone this fall! But rest assured, I'll be skiing with the Alpine Demo Team next January at the All Star Ski Pro event!— **Corby Egan** is PSIA-I Alpine Logistics Manager

The Instructors EDGE

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

Instructors of the Year

Alta
Kellie Anderson Garrett,
Full-Time
Billy Greene, Part-Time

Beaver Mountain
Melinda Christensen

Brian Head
David Bourne

Brighton
Madeleine Pavillard

The Canyons
Dave Isbell, Alpine
Melissa Wagner, SB

Deer Valley
Paul Ryan Ellis, Children
Emil Burlacu Sr., Privates

Eagle Point
Colter Tucker

Grand Targhee
Dave Anderson, Alpine
Michael Caufield, Snowboard

Jackson
Ann Schorling
Cam Hopkins, Youth
Joey Sarcletti, Snowboard

Kelly Canyon
Hadley Foster

Park City
Don Sears, Adults
Kent Soulek, Kids

Pebble Creek
John Chapman

Powder Mountain
Bo Jevtich, Full-Time
Larry Johnson, Part-Time

Snowbasin
Luke Handman

Snowbird
Jo Garrucio, Alpine
Jason LaBeach, Snowboard

Snow King
Darrel Hoffman

Solitude
Josh Manwaring, Adult Alp.
Josh Thee, Adult SB
Oliver Cahoon, Children Alp.

Sundance
Ben Pearson, Alpine
Nicholas Mazzaresse, SB

Wolf Mt.
Mark Standing

CALL IT TEACHING. CALL IT SKIING. CALL IT HOME.

Share your passion and teach at one of the top-rated ski resorts in North America. Deer Valley Resort in Park City, Utah, is hiring Ski Instructors and On-snow Supervisors for the 2014-15 ski season.

SEEKING STAFF WHO:

- Are able to demonstrate and teach contemporary ski methods on advanced terrain in all conditions to both children and adults
- Are able to commit to working weekends and holidays

WE OFFER:

- Competitive wage and benefit package
- Plenty of teaching opportunities for full-time staff
- Progressive ski programs with small class sizes
- Training to enhance your skills and credentials
- Opportunities for both experienced and apprentice ski instructors (intermediate skiing level required)
- A PSIA Ski School with an established clientele

Complete our online application at
deervalley.com/jobs or send your resume to:

Christine Katzenberger
Manager, Ski School Recruiting
P.O. Box 739, Park City, UT 84060
ckatz@deervalley.com
435-645-6635

DEER VALLEY
RESORT