Snipe Bulletin \blacktriangleright

Snipe Class International Racing Association Quarterly e-publication for Snipe sailors around the World.

In this issue:

Commodore's Log Book 2019 Jr & Open Worlds Winners Interview & Equip. Board, NS & Forum minutes Sailing: Gender Inclusivity Nationals: GBR, CAN, ITA Masters, JPN, POL, FIN, SWE

Under 30 Regatta Piada Regatta JPN Intercollegiate Carolyn Nute Memorial Halloween: Mystic & Atlanta Marlin Spike Rum Cup

Fall 2019

South Brazilians 2019-20 Racing Calendar Pole Shockcord Problems Snipe Ranking Current dues by Country

CONTACT QUANTUM TO GET THE 2019 SNIPE WORLD CHAMPIONSHIP WINNING SAILS.

QUANTUM SAILS SAN DIEGO 1 619 226 2422 | sandiego@quantumsails.com

QUANTUM SAILS BRASIL 55 51 3266 0523 | brasil@quantumsails.com

QUANTUM SAILS JAPAN 81 468 82 5451 | japan@quantumsails.com

QUANTUM SAILS ITALY 39 3355642161 | info@quantumsails.com

QUANTUM SAILS SPAIN 34 93 2242778 | quantumeurope@quantumsails.com

SHOUT OUT TO THE QUANTUM-POWERED TEAMS THAT DOMINATED THE 2019 SNIPE WORLDS:

1ST: Haddad/Nascimento2ND: Paradeda/Kieling4TH: Jesus/ Borges1ST (Junior): Abdulklech/Motta

Commodore Pietro Fantoni Moruzzo, Udine, Italy <u>pfantoni@hotmail.com</u>

Vice Commodore Luis Soubie Argentina Luis@soubie.com

Secretary Zbiniew Rakocy Poznan, Poland zrakocy@gmail.com

Treasurer Sue Roberts Kent, UK suepollen@aol.com

International Rules Committee Antonio Bari Trento, Italy antoniobari9@gmail.com

OUANTUMSAILS

General Secretary – Europe Martin Bermudez de la Puente Madrid, Spain martinbpg@gmail.com

General Secretary – Western Hemisphere & Orient Gweneth Crook Canada gwenethcrook@hotmail.com

Executive Director Jerelyn Biehl 2812 Canon Street San Diego, California USA 92106 USA +619-224-6998 office@snipe.org

SNIPE BULLETIN (ISSN 08996288 & PMA #40612608) is published quarterly and is part of membership of the organization. E-mail subscriptions can be added by contacting the SCIRA office:office@snipe.org

The SNIPE SILHOUETTE and the INTERNATIONAL SNIPE CLASS CREST and the SNIPE BULLETIN are Trademarks of the Snipe Class International Racing Association. The SNIPE SILHOUETTE and the INTERNATIONAL SNIPE CLASS CREST marks are registered in the U.S. Patent and Trademark Office.

Snipe Bulletin

The Cover: 2019 World Champions celebrate with a bang! Photo: Matias Capizzano The Count: 18 new numbers have been issued: 7 BRA, 2 ESP 7 JPN, 1 USA and 1 to ITA. Numbered Snipes: 31613 Chartered Fleets: 904

NEXT DEADLINE January I

Sailing Must Learn to be Gender Inclusive

by Craig Leweck, Scuttlebutt Sailing News

The goal of the Olympic Movement is to contribute to building a peaceful and better world, which was once simply done by inviting all sporting nations to gather for competition. But now the International Olympic Committee has sought to heighten their influence, which includes advancing the position of women in sport.

It's a righteous initiative, and while I generally prefer organic evolution, men have not always been sufficiently inclusive to their opposite gender. So the Sports in the Olympic Games now must evolve, which has led to growth of mixed events. And not just for Sailing but other sports as well.

Creating opportunity where it once lacked to exist is a positive, however, this top-down movement purposely has significant ramifications along the pathway up the mountain, and this is among the discussions occurring at the 2019 World Sailing Annual Conference in Bermuda.

It is noteworthy that the boats used in the Olympics are that of Class Associations, of which their membership will witness changing formats to include mixed competition, as will a host of youth championships being reconfigured to meet this shift.

The 2019 Pan Am Games, for which the use of the Snipe Class has a long history, dictated it to be a mixed double-handed event. This decision, motivated by the IOC initiative, opened the door for women, particularly in South America where teams in that continent tend to be all male.

This followed the 2016 Olympic Games which included the new Doublehanded Women's Skiff and Mixed Multihull events. Santiago Lange, a 3-time Snipe World Champion from Argentina, had not a female crew prior to winning gold at Rio 2016 in the Mixed

Multihull event.

But it is one thing to open the door, quite another to have people walk through it. It is incumbent for all types of boats and events to address the issue of gender imbalance. And it's not just about sailors but also coaches and race officials. A young person does not push on in the absence of examples and mentors, so gender inclusiveness requires growth at all levels.

A forum at the Conference – Gender Balance: A Case for Change – shared an overview from a global survey on women in sailing which looked at trends within sailing and the wider industry around gender disparity. Launched by World Sailing Trust, the charitable arm of World Sailing, the findings, to be publicly revealed in November 2019, highlighted the challenge.

But we cannot seek change in the absence of thought. We know how to grow participation with males, and now we must understand how to grow participation with females. As I learned from the instructors at my son's all-boy high school, males learn differently from females, and instruction is geared for the gender. Sailing must learn to do this too.

The Commodore's Log Book

Hello Snipe Sailors,

The Snipe World Championship, every two years, for sure is the pinnacle SCIRA event. I have been so fortunate to be part of nine Snipe World Championships, eight of them as a sailor (in one I was also involved partially in the organization), and this last one as SCIRA representative.

A regatta like the World Championship can be seen from different perspectives and that of the competitor is only one of them. It is complex and demanding for everyone, before and during the event. Just to get a rough idea ... the sailors must train, ship or charter boats, prepare themselves physically, choose and prepare sails and equipment. The organizers work with SCIRA to agree on the program, the NoR, the Sailing Instructions, the charter boats, and the spaces for measurement, as well as thinking about media, the composition of the Jury, the Regatta Committee, logistics, transportation, support boats, volunteer tasks, check lists, protocols, and bibs. All of this requires many emails, phone calls, and conference calls.

Those who race may not realize the complexity of the onsite "machine": registration, measurement, logistics, unforeseen problems, protocol for the opening and closing ceremonies, support boats, Race Committee boats, weather forecasts. There are many meetings with the RC members, the Jury, the media teams, the sailors, the National Secretaries, and the Board, as well as social events and sailors' forums.

On the water, sailors fight for the best position on the starting line, try to find the best strategy, and try to sail their Snipes as fast as possible. They observe the conditions, choose the right tuning, figure out a plan, and try to execute it. At the same time, the Race Committee, measurers, and Jury all work to have fair races. They observe the weather conditions, the positions of the line and the marks, the behavior of the competitors; they take decisions, and sometimes they disqualify someone.

The link between the two is the SCIRA representative, who always looks at the Class rules and at the weather conditions, listens to the sailors, and tries to communicate their wishes to the Race Committee and the Jury. After racing, there's still much to do: post results, hear protests, interview race winners. Plus discussions, video, and photos on Facebook, Instagram, Youtube ... It's a very long and endless list.

For me, the days in Ilhabela started at 7:30 am sharing breakfast with photographer Matias Capizzano or some of the judges. It ended at midnight after I published the latest news on SnipeToday. In between was trying to solve problems, answer requests of all kinds, and listen to complaints, praise, discussions, laughter, sun and wind. That still left plenty of time for envying the sailors, as well as curiosities, meetings, awards, chats, photographs, videos, press releases, dinners ...

It was a long tiring regatta, whether it brought happiness or disappointment. But I believe it gave us all satisfaction, talking with our old friends and making new ones. Regardless of the results, new professional, technical, sailing and human experiences enrich us.

In the end, thanks to the great team coordinated by Ann Viebieg and Paola and Bruno Prada, it was an unforgettable world-class

regatta. A big "obrigado" to the Organizing Committee, to all the volunteers, to the sponsors, to the measurers, to the race committee, to the jury, to the media team, to my colleagues in the Board and of course to all the sailors (they are the actors on stage!).

And an equally big congratulations to Junior World Champions, Gustavo Abdulklech & Leonardo Motta, Senior World Champions Henrique Haddad & Gustavo Nascimento, and Mateus Tavares & Kathleen Tocke, top mixed team.

In my first Log Book, in January 2018, I wrote that Promotion is key for the future of our Class at fleet, district, and continental levels. Communication requires more and more professional knowledge to make our boat known to other sailors and to the sailing community in general. In the last two years, at our main regattas (World Masters, Europeans, WH&O, Master Europeans), and especially at the recent Snipe Worlds in Ilhabela, we invested a lot on the media side. We will see in the future if this pay off. But already our Class has much more visibility in major sailing magazines, websites, and blogs.

This kind of media support can only happen for our main events. But thanks to enthusiastic people full of positive energy and good ideas, some fleets are growing in number and in quality. Look what happens in Annapolis, or in Valencia, or in Sao Paulo, or in Antwerp: the common denominator is energy. These are just a few examples, and there are so many other fleets that are working hard.

Please send us your reports or share with us your secrets of success. Maybe your story will inspire some other energetic Snipe sailors to take the helm, trim the main, keep the boat flat and drive their own fleet toward the next shift, a big lift with good pressure!

See you soon, on the race course!

felho furtu

Pietro Fantoni

SCIRA Commodore

2019 Snipe Junior World Champions Gustavo Abdulkech & Leonardo Motta

SNIPE WORLD CHAMPIONSHIP 2019 - JUNIOR

Escola de Vela Ilhabela/SP - Brazil

Rank	Nat	Bow	SailNo	HelmName	CrewName	Club	R1	R2	R3	R4	R5	R6	R7	R8	R9	Total	Net
1st	SRA	88	31023	Gustavo L Abdulklech	Leonardo Motta	ICRJ	1	1	1	2	1	(8)	1	(13)	5	33	12
2nd	D POR	56	28767	Mafalda Pires de Lima	Tomas Pires de Lima	CVA	(6)	(5)	2	1	3	2	2	3	3	27	16
3rd	SRA	18	30766	Rafael Rizzato	Gerald Wicks	YCB	2	3	3	5 SPI	4	1	(6)	(11)	1	36	19
4th	SRA	25	31343	Matheus M R Oliveira	Rafael P da Silva	EVI	4	2	(6)	3	2	(5)	3	1	4	30	19
5th	SRA	96	31163	Nicolas Bernal	Gabriel P B Michaelis	YCSA	3	4	7	6	8	(9)	4	(10)	2	53	34
6th	SRA	92	31172	Antonio C M S Lopes Neto	Carlos E Lopes	YCB	(10)	6	5	5	7	(10)	5	4	6	58	38
7th	SRA	91	31403	Guilherme Perez	Giovanne Pistorello	CDJ	8	7	4	(10)	5	7	(13)	6	7	67	44
8th	SRA	95	30735	José Hackerott	Victoria Ennser	YCP	5	8	9	(12)	6	(13)	11	2	9	75	50
9th	SRA	90	31266	Humberto Carvalho	Erico Penteado	ICRJ	9	(12)	10	11	(12)	6	9	5	12	86	62
10th) JPN	97	30083	Koudai Murayama	Makoto Ota	KUYC	(13)	9	(12)	9	11	4	10	9	11	88	63
11th	SRA	86	30692	Caio Bailly	João Petersen	RYC/ICRJ	10 ZFP	10	8	7	9	11	(12)	(14)	10	91	65
12th	SRA	89	31461	Otavio Cardoso	Esdras Jesus	EVI/EVCIR	11	11	11	8	10	(12)	(14)	8	8	93	67
13th	SRA	94	31530	Pedro H Pianna	Frederico Francavilla	ICES/YCSA	12	13	(14)	(14)	14	3	7	7	13	97	69
14th	ARG	85	29343	Lucia Rodriguez	Elias Dali	YCR/CVR	(14)	14	13	14 SPI	13	(15)	8	12	14	117	88
15th		99	28026	Gonzalo Grun	Mateo Novo	ACAL	(15)	15	15	(16 SPI)	15	14	15	15	15	135	104

Overall

THE 2019 SNIPE WORLD CHAMPIONS HENRIQUE HADDAD and Gustavo Nascimento Claim the Title in Their Own Country After 9 Very Close Races

2019 was a year of Master World Championship, it took place in Ilhabela, Brazil, and the winners were also from Brazil, young 470 and Laser sailors Henrique Haddad and Gustavo Nascimento. They won 2019 Snipe World Championship after a very long and challenging nine race series, during which the leaders at the end of each of the five days of racing would always be a different team.

Until the very last day the top teams were all very tight and at least five boats could have won the 2019 World Title. During race 8, one before the last one, the provisional leaders, Damian Borras and Jordi Triay, went to the wrong side of the course and finished 46th, jeopardizing their final result. Alexandre Paradeda with Gabriel Kieling (BRA), Juninho de Jesus with Gabriel Borges (BRA) and Luis Soubie with Diego Lipszyc (ARG) didn't miss the chance to improve their ranking positions, and finished respectively first, second and third; but even Haddad/Nascimento did well with a sixth place. Race 9 got underway after the Committee repositioned the course way south, raising the suspense, towards the Escola de Vela Lars Grael, home to the event. At the first windward mark, the Spanish team rounded second behind Nick Grael with Fabio Horta, trying to make up for the previous race. Paradeda/Kieling and Haddad/Nascimento were not among the leading pack. leaving some room for hope to the Spanish. Borras then was first at the downwind gate, with Grael following and Haddad getting closer. The order didn't change until the finish, when Grael/Horta passed Borras/Triay and won the last race. The Spanish finished second and had to wait for the Brazilian teams chasing behind.

Ralph Rosa with Alfredo Rovere (BRA) were third and Haddad/Nascimento fourth, erasing the Spanish hope for victory. But it was now their turn in waiting for the final position of Paradeda/Kieling, who could still claim the overall leadership. They finished 13th, and by just

one point, handed the 2019 Snipe Worlds to Haddad/ Nascimento.

"We couldn't believe we won, we just tried to get less points that we could today, fighting on every tack. We just can't believe it, it's an incredible feeling!" said Henrique Haddad back ashore. "Today was a very long day, we started with an East wind and then waited a lot for the South to come in, we didn't know if it would be better to have a race or not, but then we just enjoyed the moment, and we are loving this day, we're not going to have another day like this one!"

"A very long championship, long upwinds as well, but in the end everything is worth it. Today we just had to do our race and forget the math and we did it, it's a great moment right now!" confirmed Gustavo Nascimento. "It is even better to win it here in Brazil with our families following the races!"

With them on the podium another Brazilian flag will be hoisted, the one for Alexandre Paradeda and Gabriel

Kieling who claim the silver medal, and on the third step, the Spanish Damian Borras and Jordi Triay.

The prize for the best mixed team will be awarded to Mateus Tavares with Kathleen Tocke (BRA/USA), sixth overall. This is a new award named after legendary female Brazilian sailor Bibi Juetz, who always sailed as a mixed team and is the only female to win the Snipe World Masters.

all Worlds photos by Matias Capizzano

1

SNIPE WORLD CHAMPIONSHIP 2019 - OPEN

Escola de Vela Ilhabela/SP - Brazil

Overall

Sailed: 9, Discards: 2, To count: 7, Entries: 70, Scoring system: Appendix A

		-	a			scards: 2, To co	1		1	1				20	20		1
Rank 1st	Nat	Bow 34	SailNo 29950	HelmName Henrique Haddad	CrewName Gustavo Nascimento	Club ICRJ	R1 (15)	R2 4	R3 6	R4	R5	R6 (16)	R7 12	R8 6	R9 4	Total 65	Net 34
2nd	BRA	25	31343	Alexandre Paradeda	Gabriel Kieling	EVI/CDJ	(45)	(33 ZFP)	1	3	6	1	10	1	13	113	35
Brd		38	28269	Damian B Camps	Jordi Triay	MdM	(47)	8	7	9	8	2	4	(45)	2	132	40
1th	ESP	28	31472	Mario S Jesus	Gabriel P Borges	EVI/ICRJ	13	16	8	2	7	(23)	1	2	(18)	90	49
ōth	BRA	11	31701	Luis Soubie	Diego Lipszyc	YCO/CNO	7	1	2	16	23	(41)	(71 DSQ)	3	12	176	64
Sth	ARG	37	31337	Mateus Tavares	Kathleen Tocke	YCB/CRYC	(39)	7	16	5	2	9	13	22	(71 RET)	184	74
7th	BRA	42	31454	Gustavo Del Castilho	Rafael Del Castillo	RCNGC	24	10	5	(28)	4	4	20	(42)	10	147	77
3th	ESP	27	31425	Felipe Rondina	João P S Oliveira	ICB/ICRJ/MB	29	(35 ZFP)	13	8	9	5	5	(30)	15	149	84
)th	BRA	14	31613	Alexandre Tinoco	Matheus Gonçalves	CRG/MB	31	2	(46)	7	(36)	6	32	4	7	171	89
Oth	BRA	29	31526	Juliana Duque	Rafael Martins	YCB/MB	(32)	17	(36)	6	3	14	3	16	30	157	89
1th	BRA	18	30766	Rafael Rizzato	Gerald Wicks	УСВ	9	(54)	4	25	(37)	27	7	10	8	181	90
12th	BRA	67	31300	Asher Zittrer	Watt Duffy	Tulane/OBYC	1	15	15	29	5	21	(36)	11	(71 DNF)	204	97
13th	USA	56	28767	Mafalda Pires de Lima	Tomas Pires de Lima	CVA	21	(71 OCS)	10	17	(22)	3	9	18	20	191	98
14th	POR	59	31546	Ricardo Fabini	Florencia Parnizari	YCU	5	9	11	12	13	32	30	(41)	(50)	203	11:
15th	URU	31	30266	Ralph Rosa	Alfredo Rovere	CNC	22	(71 OCS)	17	22	15	(47)	6	34	3	237	119
	BRA																
Rank	-	Bow	SailNo	HelmName	CrewName	Club	R1	R2	R3	R4	R5	R6	R7	R8	R9	Total	+++
16th	BRA	33	31599	Bruno Bethlem	Daniel Seixas	ICRJ	(49 ZFP)	27	3	4	10	22	(45)	33	23	216	12
17th	BRA	22	31208	Rafael Gagliotti	Henrique Wisniewski	ICS	3	(40)	26	11	27	18	23	(59)	17	224	12
18th	ESP	45	31550	Martin Bermudez	Angela Pumariega	RCN	11	25	9	(55)	17	(39)	31	28	6	221	12
19th	0RA	26	31368	Nick P Grael	Fabio Horta	ICRJ/MB	38	(71 DSQ)	12	14	18	37	14	(71 DSQ)	4	276	13
20th	JPN	53	31588	Shigeru Matsuzaki	Yuta Hattori	Toyota In	8	26	(27)	18	26	10	(71 UFD)	26	21	233	13
21st	DRA	30	31544	Rene Hormazabal	Sidney Bloch	EVI	(55 ZFP)	3	26 SPI	(37)	20	15	16	29	32	233	14
22nd	ESP.	40	29960	Victor Peres	Juan C Serrano	CMSAP	17	(69 ZFP)	38	13	12	(42)	22	35	9	257	14
23rd	JPN	52	31582	Mitsugu Nakajima	Kazuhiro ito	AW Stars	(46)	37	(58)	35	24	8	15	9	24	256	15
24th	BRA	19	30797	Martin Lowy	Felipe Brito	YCSA	(56 ZFP)	39	32	15	19	11	17	(53)	19	261	15
25th	BRA	24	31277	Roberto Paradeda	Phillip Grochtmann	CDJ	23	22	35	23	25 ZFP	19	8	(49)	(71 DNF)	275	15
26th	USA	66	31297	Doug Hart	Diego Escobar	мву	34	14	28	(40)	31	12	25	14	(36)	234	15
27th	BRA	23	31251	Tiago Brito	Antonio Rosa	CDJ	(63)	20	42	10	14	7	29	38	(71 DNF)	294	16
28th	-	43	31455	Juan Deben	José R Pardo	CNV/RCNC	(50)	(42 ZFP)	19	36	33	38	2	5	29	254	16
29th	JPN	51	31497	Naoki inoue	Masataka Kojima	SSSM	2	20 ZFP	34	19	28	(51)	35	24	(47)	260	16
0th		50	31415	Tsuyoshi Yamada	Go Yamashita	SSSM	26	5	(57)	27	(43)	31	26	21	26	262	16
31st	USA	62	30288	Augie Diaz	Lexi Pline	CRYC	10	(49 ZFP)	(55)	42	25	24	28	8	37	278	17
32nd	USA	61	29511	Taylor Scheuermann	Maru Urban	CRYC/YC8	4:	31	(41)	26	41	(60)	27	15	41	286	18
33rd	USA	63	30473	Arthur Blodgett	Charlie Bess	LYC	(64)	23	44	20	30	33	11	25	(59)	309	18
34th	ARG	01	28970	Luciano Pesci	Joshua Tavares	CNC/EVI	(59)	11	48	31	29	20	18	(71 UFD)	35	322	19
	: PMP0.8											1					-

Rank	Nat	Bow	SailNo	HelmName	CrewName	Club	R1	R2	R3	R4	R5	R6	R7	R8	R9	Total	Net
96th		80	31160	Federico Buiatti	Florencia B Fagalde	YCR	(40)	18	21	24	40	13	38	39	(45)	278	193
37th	ARG	17	29890	Ricardo C Barbosa	Ellion Jesus	YCP/EVCIR	18	(38)	31	30	35	25	37	(47)	22	283	198
38th	DRA	39	29327	Fabio Bruggioni	Luca R Bruggioni	RCNM	20	12	30	48	(54)	29	(71 UFD)	32	33	329	204
19th	ESP	20	30997	Breno Bianchi	Flavio Castro	ICRJ	37	13	14	41	42	17	(71 DNF)	(54)	42	331	206
iOth	BRA	69	31442	Peter Commette	Connie Commette	LYC	19	(64 ZFP)	20	43	44	(52)	34	43	16	335	219
1st	USA	70	31555	Jim Bowers	Julia M Rabin	WBC	6	(71 ZFP2)	(52)	45	50	46	24	12	39	345	222
12nd	USA	65	31295	Carol Cronin	Kim Couranz	SSA.	25	33	23	51	(71 DNC)	30	43	17	(53)	346	222
13rd	USA	32	31574	Victor H Demaison	Raphael Chalhub	ICRJ/CC	55	32	25	33	16	43	21	(71 DNC)	(71 DNC)	367	225
14th	DRA		31530	Enrico Francavilla	Frederico Francavilla	YCSA	(53)	(52)	24	49	21	26	44	46	25	340	235
15th	BRA	1000	31532	Rodrigo Stephan	Bryan Bremenkamp	ICES	49	(71 OCS)	(60)	32	48	50	19	19	27	375	244
	BRA	0.400	1043375	- 1920-1920-1920-1920-1920-1920-1920-1920-	200002000200000000	2020.000	0.84	1000000	1000 C		80750	3265	54575 				1
46th	BRA		29254	Fernando Kessler	Giovanni Pistorello	CDJ	20 SPI	(53)	51	(53)	38	48	49	20	43	375	269
47th	URU	58	29826	Roberto Fabini	Juan Borda	YCV/NYC	42 ZFP	49	33	38	45	35	(71 DSQ)	(50)	28	391	270
48th	ITA	46	31477	Dario Bruni	Emanuele Zampieri	cvc	14	(57)	37	47	49	28	(54)	52	49	387	276
49th	NOR	3	30090	Steffen Sjonberg	Kjersti Falkenberg	Baerum	52	(64)	45	46	47	(64)	55	27	11	411	283
50th	ARG	07	31062	Adolfo H B Ruiz	Agustin P Goiri	CVR	30	41	39	(57)	53	(61)	53	36	31	401	283
51st	POR	57	31470	Antonio Viegas	Francisco Mauricio	CVL	(60)	(58)	29	39	56	58	57	40	5	402	284
52nd	JPN	48	30843	Katsuya Takagi	Atsuko Takagi	Best Wind	43	36	(59)	(59)	46	55	42	13	56	409	291
53rd	JPN	47	28972	Kento Hashimoto	Daisuke Murota	Ritsumei OB	51	38 ZFP	56	52	(64)	40	33	23	(71 DNF)	428	293
54th	ESP	44	31548	Juan Company	Cristian V Carbonell	RCN	(62)	51	50	44	32	(53)	39	37	40	408	293
55th	ARG	09	31410	Alejanro Triggiano	Mariana S Exeni	CRG	(61)	42	49	21	(58)	41 SPI	40	51	51	414	295
Rank	Nat	Bow	SailNo	HelmName	CrewName	Club	R1	R2	R3	R4	R5	R6	R7	R8	R9	Total	Nett
S6th	JPN	49	31301	Sachio Montani	Masashi Yamamoto	Good Holdings	12	44 ZFP	40	(56)	52	(57)	47	55	54	417	304
57th	ARG	12	31395	Franco Braccini	Alejandro Pilotti	CNBB	58 ZFP	45	43	(62)	(60)	45	41	31	44	429	307
58th	ARG	03	30094	Eduardo Fumagallo	Mario Fumagallo	YCR	(56)	48	(57 SPI)	50	34	44	50	44	38	421	308
59th	USA	64	31280	Art Rousmaniere	Jennifer Rousmaniere	WBC	(66)	43	18	58	69	(62)	51	58	34	449	321
SOth	ARG	02	29827	Nicolas Garcia	Adriana Quiroga	YCO/CNBB	57	(71 OCS)	54	(60)	57	49	46	48	55	497	366
i1st		68	31304	Lee Griffith	Nikki Bruno	SCYC	(68)	46	63	54	51	(65)	52	56	57	512	379
52nd	USA	41	31450	Juan M C Frias	Luis E G Perez	RCN	33	62	62	(66)	(71 ZFP)	56	60	61	46	517	380
i3rd	ESP	10	31413	Enrique Toffoli	Juan L Savoy	CRG	48	44	(66)	64	63	54	59	65	(71 DNF)	534	397
54th	_	05	31007	Martin Alonso	Carlos N P Ribeiro	CNBB/CNO	58	(71 RET)	(64)	61	55	59	58	60	48	534	399
i5th		60	31562	Pablo Amorin	Rodrigo Rossi	ACAL	(67)	59	65	(67)	62	67	56	57	60	560	426
i6th	URU	55	31039	Diego C Hughes	Valeria Brea	YCA	(69)	(63)	61	63	61	63	61	62	58	561	429
i7th	PER	16	29822	Carlos Wanderley	Richard Zietemann	YCSA	27	48 ZFP	(71 DNF)	(71 DNC)	71 DNC	71 DNC	71 DNC	71 DNC	71 DNC	572	430
18th	BRA	06	31040	Diego Iglesias	Constanza Antonini	CRG	65	60	(67)	65	(66)	66	62	63	52	566	433
i9th	ARG	04		Felipe Frognier	Delfina Frognier	CRG	(70)	61	68	68	(71 DNF)		63	64	61	594	453
	ARG					1.1.6.	2.2										
70th	BRA	21	31110	Vicente Monteiro	Otavio Cardoso	EVI	54	56	(/1 DNF)	(71 DNC)	/1 DNC	/1 DNC	71 DNC	71 DNC	71 DNC	607	465

Sailwave Scoring Software 2.28.1

-*

Worlds Top 25 Equipment

place	Country	Sk	kipper	Cre	ew.	Crew Wi	Hull #	Sail #	builder	Mast	Main 1	Main 2	lib 1	lib 2
1	BRA		Henrique	Nascimento	Gustavo	145	29950	29950	Diemer	Sidewinder	Quantum	Quantum	Quantum	Quantum
2	BRA	Paradeda	Alexandre	Kieling	Gabriel	146	31343	31343	Diemer	Sidewinder	Quantum	Quantum	Quantum	Quantum
3	ESP	Borras	Damian	Triay	Jordi	146	28629	28629	Persson	Persson	Pires de Lim	Pires de Lima	Pires de Lima	Pires de Lima
4	BRA	Junior	Mario Jesus	Borges	Gabriel	148	31472	31472	Diemer	Sidewinder	Quantum	Quantum	Quantum	Quantum
5	ARG	Soubie	Luis	Lipszyc	Diego	142	31701	31701	DB Marine	Sidewinder	North Sails	North Sails	North Sails	North Sails
6	BRA	Tavares	Mateus	Tocke	Kathleen	141	31570	31337	Diemer	Sidewinder	Olimpic	Olimpic		Olimpic
7	ESP	Palop	Gustavo del Castilh	del Castilho	Rafael	140	31560	31454	Zeltic	Sidewinder	Olimpic	Olimpic	Olimpic	Olimpic
8	BRA	Rondina	Felipe	Souto	Joao Pedro	155	31425	31425	Diemer	Diemer	Quantum	Quantum	Quantum	Quantum
9	BRA	Tinoco	Alexandre	Gonçalves	Matheus	131	31613	31613	Diemer	Diemer	Zaoli	Zaoli	Zaoli	Zaoli
10	BRA	Duque	Juliana	Martins	Rafael	143	31526	31526	Diemer	Diemer	North Sails	Nor th S ails	Nor th S ails	North Sails
11	BRA	Rizzato	Rafael	Wicks	Gerald	135	30766	30766	Diemer	Sidewinder	North Sails	North Sails	North Sails	North Sails
12	USA	Zittrer	Asher	Duffy	Watt		31300	31300	DB Marine	Sidewinder	North Sails	North Sails	Olimpic	
13	POR	Pires de Lima	Mafalda	Pires de Lima	Tomas	148	30267	28767	Persson	Sidewinder	Pires de Lima	Pires de Lima	Pires de Lima	Pires de Lima
14	URU	Fabini	Ricardo	Parnizari	Florencia	136	31577	31546	Diemer	Sidewinder Gold	North Sails	North Sails	North Sails	
15	BRA	Rosa	Ralph	Rovere	Alfredo	150	30266	30266	Persson	Sidewinder Gold	Quantum	Quantum	Quantum	Quantum
16	BRA	Bethlem	Bruno	Seixas	Daniel	144	31599	31599	Diemer	Sidewinder	Quantum	Quantum	Quantum	Quantum
17	BRA	Gagliotti	Rafael	Wisniewski	Henrique		31208	31208	DB Marine	Sidewinder	North Sails	North Sails	North Sails	North Sails
18	ESP	Gallego	Martin Bermudez	Pumariega	Angela	133	31550	31550	Zeltic	Persson	Pires de Lim	Pires de Lima	Pir os de Lima	Pir os d e Lima
19	BRA	Grael	Nick	Horta	Fabio	147	31368	31368	Diemer	Sidewinder	Quantum	Quantum	Quantum	
20	JPN	Matsuzaki	Shigeru	Hattori	Yuta	137	31588	31588	Persson	Sidewinder	North Sails	North Sails	North Sails	North Sails
21	BRA	Hormazabal	Rene	Bloch	Sidney	141	31544	31544	Diemer	Diemer	North Sails	North Sails	North Sails	North Sails
22	ESP	Campos	Victor Perez	Serrano	Juan Carlos	148	29885	29980	Persson	Sidewinder Gold	Pires de Lim	Pires de Lima	Pires de Lima	Pires de Lima
23	JPN	Nakajima	Mitsugu	Ito	Kazuhiro	135	31582	31582	Tsujido	Sidewinder	North Sails	North Sails	North Sails	North Sails
24	BRA	Lowy	Martin	Brito	Felipe	147	30797	30797	Diemer	Diemer	Quantum	Quantum		
25	BRA	Paradeda	Roberto	Grochtmann	Phillip	146	31277	31277	Diemer	Sidewinder	Quantum	Quantum	Quantum	Quantum

Snipe Bulletin

Competitor Sail Selection at 2019 Worlds

ARGENTINA

Juan Sanchez +54 11 4725 0200 juan.sanchez@northsails.com EUROPE Hugo Rocha +34 650 868 669 hugo.rocha@northsails.com JAPAN Kei Takakuwa +81 45 770 5666 kei.takakuwa@northsails.com

INTRODUCING THE NEW CB-4 MAINSAIL

> USA Brian Janney +1 619 226 1415 brian.janney@northsails.com

> > photo credit: Matias Capizzano

NORTH SAI

NORTH SAILS

northsails.com

SnipeToday Interviews Henrique Haddad

I know that you are sailing the 470 (Olympic campaign for Tokyo 2020), so you are super busy. How did you prepare for the Worlds? Did you sail with other Brazilian teams?

This year I did not have much time for Snipe sailing because I'm focused on the Olympic campaign. But I knew that the Worlds in Ilhabela was a really good opportunity to be competitive. So I didn't want to lose this chance.

Probably nobody there sailed more than me this year. I trained a lot this year and did many regattas at a really high level. Snipes Worlds was my fourth world championship just in 2019. I did Nations Cup (Match Race), 470 Worlds and J/70 Worlds. So even without sailing in Snipe, I knew that I could be competitive.

Do you think it was an advantage to sail full time on your 470 and then jump on your Snipe, or it was difficult to find the right feeling with the Snipe?

The 470 is such a technical boat, it helps me a lot to sail another boat. It developed my feeling for the boat and my race skills.

How many years have you sailed the Snipe? How long have you sailed with Gustavo Nascimento? Did you sail with Gustavo or also with other crews?

I have a lot of experience in the Snipe class. I did my first Nationals in 2005. In 2007 I got third in the Nationals, just behind Xandi and Bruno. That was an amazing result. With Gustavo I just sailed ten days before the Worlds. But he is a Laser sailor in a really good shape. Together we have a perfect weight for medium and strong winds (63+83). This is why I chose him.

Do you have a coach or a local expert in Ilhabela?

Ilhabela is my second home. It's probably the venue that I have sailed more in my life than anywhere except my hometown (Rio). It looks like an easy place for sailing because the right side normally pay a lot, but to have a good strategy and find a good way and manage to do it is really important. Mario Tinoco was my coach, and he helped a lot with the strategy.

What was the most important factor for the victory at the Worlds? Can you describe your week in Ilhabela and how did you manage this long week of sailing? How were your expectations at the beginning of the regatta and your strategy day by day? On the last day you were very tight with your friend Xandi Paradeda and the Spaniard Damian Borras. Which was your plan on the last day and before the last race?

From the beginning I knew that we had to manage to keep in the game in the light airs. So I think that the first two races made the difference for us, because with good results we could have more risk in the rest of the championship. With windy conditions I knew that was our moment to make bullets and put us fighting for the top positions. And we did it on the third day.

The last day was amazing. I was already really happy to be fighting for the world title. With two discards I knew that Xandi was in the fight for the top position. Starting the last race we were

eight points behind him and a few points in front of Damian and Juninho. We tried to start close to Xandi. But just after the start we found a free way to the right side that was paying a lot and I saw that Xandi couldn't tack. So I told to my crew that we had a good opportunity for win. We knew that Xandi would manage to pass many boats by the end, so we had the same mentality, let's keep pushing forward to catch as many boats as we could. In the end we were happy with our finish.

Afterward I just thanked Gustavo for our week and said to him that no matter if we were first or second we did everything that we could. There were a few minutes of tension before we knew that we were the new world champions. Indescredible feeling! It was amazing to win against a friend and with a lot of friends of mine there to celebrate with us.

Can you describe your equipment? (Boat, mast, sails)

I have an old Lemão boat, with a simple layout. Sidewinder gold and Quantum sails.

"Secret numbers"?

I don't have secret numbers. I always use standard numbers in the Snipe. What made the difference was the team, me and Gustavo. But in general we had a boat with a lot of power. I like long spreaders. I usually play a lot with the vang and mast aft to control the power.

Do you have a person to whom you dedicate your victory at the Worlds?

To all of my friends that helped me with my crowdfunding to support my Olympic campaign. Today I'm world champion because of them.

Your programs for the future?

SSL invited me to do the finals in Bahamas, I'm very happy with the opportunity. I will do my best to be competitive. After that I will come back full ahead to my campaign to Tokyo 2020. I have a lot to training and no time to lose, so I will focus 100% there.

The World Champion's Boat

What boat did Henrique Haddad (aka "Gigante") and Gustavo Nascimento use to become 2019 Snipe World Champions in Ilhabela?

The boat is a Lemao, built in 2001 in Brazil by Kurt Diemer (BRA 29950).

The boat is very simple (to avoid any complications and just sail!): one block for the jib sheet (no barber or floating lead); one cleat (for either jib or main), just in case. The Brazilians never cleat the sheets.

Board of Governors Meeting - Minutes

Ilhabela, Brazil Friday, October 11 Minutes

Commodore Pietro Fantoni called the meeting to order at 1819. Those in attendance: Commodore Pietro Fantoni, Secretary Zbigniew Rakocy, Treasurer Sue Roberts, European GS Martin Bermudez, WH&O GS Gweneth Crook and Executive Director Jerelyn Biehl. VC Luis Soubie joined after his protest. Antonio Bari was unable to attend.

The Board voted to ratify all motions made since the 2017 Board of Governors meeting. The Minutes of the previous Board meeting in 2017 were approved as distributed.

Summary of National Secretaries meeting. All Board members were in attendance, so no recap however Manu Hens missed the NS meeting and had a clarification of the Ladies Europeans and an approval to have smaller courses (due to lake size) and additional laps to make better races.

Officer Reports:

Commodore: Pietro Fantoni discussed the need for more stability on Rules changes. Deeds of Gift were looked at in detail; Rule 42 to be explained better and Ricardo Lobato will help prepare. Question on the Deed of Gift: all agreed to allow Jr Worlds to be open to mixed skipper/crew from different nations, to have all DoG the same. Discussion of 9 races total for Juniors and discussion of more social events for juniors. Membership: increased # of boats & members in 2018 and we expect by the end of 2019, we should be further ahead. MDS: status of builder MDS' has been solved and Antonio Bari went to Japan and met with the local measurers and builders. The Board recognizes that we must rotate around the world to allow championships in various venues but know that attendance may be less than when held in other areas. Charter boats: Discussion of having a Board member take care of the charter boats for major championships. Promotion: World Snipe Day, family days, etc. have been used in many countries. Minimum boats in fleets: discussion of remaining 3 to start, 5 to maintain. IN

fact, a new fleet can be formed in a new SCIRA Country regardless of the number of boats. Such "special status" lasts until another fleet will be formed in that country. This allows Snipe sailors of small countries to sail under their national flag and they don't have to join a fleet in another country. Snipe Clinics: Croatia held a clinic. The budget needs to be looked at and keep priorities. SSL Ranking: Snipe was the first class to add outside the Stars. Pietro is trying to have the Snipe included in the finals for the women. Discussion of not having the ranking on the back - only the regatta logo. Discussion of professional sailors in the Snipe and SSL. Major trophies: Midwinters in FL: US has moved to a circuit. Campionato Adriatico - do not want to organize anymore. Discussion of the number of minimum boats to start a fleet referencing the Bylaw passed 2 years ago.

Vice Commodore: Priorities: Getting new people into the Class. Promotional clinics were done well. World Snipe Day should be revived and possibly put clinics & Snipe Day together. Luis outlined a proposal for clinics to bring new people to the Snipe. Discussion of re-organizing bylaws and officer responsibilities by skill rather than office.

Secretary Report: membership report: numbers should go up in 2019. Trends of asking NS to encourage more registration. Discussion of database and it is successful. New system may have complicated relationship between National Secretary and member. Discussion of templates for race documents to require class membership. SSL ranking - ask to make more efficient. Recommend that NS organize regattas with other classes in other countries. Snipe Bulletin: better distribution of the electronic Bulletin - send pdf version for possibility to print. Send ISSUU information to Board for ability to print on demand.

Sponsorship: look for a strategic Class sponsor. Gweneth suggested to look within to our members that may be prepared for sponsorship.

Communication: discussion of NS reading email less and less. The Class should have a standard form of commu-

nication (email) and have the hemisphere officers to use WhatsApp or other methods to keep communication open. Skype calls are good to have the Board communicate.

Treasurer: A positive profit since 2013 in 2018. Not printing the Bulletin has allowed to pay for media and photographers. Numbers will be up by the end of the year. Sail royalties & new hull numbers have stayed the same even with an increase in these fees. Media expenses in the original budget were low and additional events were added. Advertising of the Bulletin are down as it is now digital. SnipeToday is used for promotional and confuses some sailors. Sue would like to publish the annual accounts in the Spring Bulletin for FYE 2018. Discussion of a dues increase at a later date once Clubspot has become more familiarized by members and National Secretaries.

Executive Director: The new database is moving along. The Digital Bulletin needs to be addressed in the next few years - is SnipeToday to take over? Discussion of keeping the Bulletin for historical purposes.

Nominating Committee: in the process

Regatta Schedule:

2021 Worlds: Japan to provide completed bid by Dec 1

Proposals:

All proposals will become effective in 2021 per the Class rules.

19-01- did not pass 19-02 - postpone 19-03 - against 19-04 - did not pass 19-05 - postpone - send to technical committee 19-06 - withdrawn 19-07 - did not pass 19-08 - did not pass

Meeting adjourned 10:00pm

National Secretaries Meeting - Minutes

The meeting was called to order by Commodore Pietro Fantoni on Thursday, October 10, 2019. Commodore Pietro Fantoni - welcomed all NS and explained the process to exchange ideas.

Those in attendance were:

ARG-Diego Lipszyc BRA-Paola Prada CAN- Gweneth Crook ESP-Martin Bermudez PER-Diego Caceres Hughes ITA-Dario Bruni JPN- Kyoshi Tomimatsu POL-Zbigniew Rakocy GBR-Sue Roberts URU- Pablo Amorim USA-Art Rousmaniere And Executive Director Jerelyn Biehl

Brazilian National Secretary Paola Prada welcomed the NS to Ilhabela and Brazil. Brazil has hosted 5 Worlds

Report from NS:

Italy: 273 members and 172 boats. The membership is aging and the Class is promoting charter boats to junior crews. ITA hired a professional photographer who helps promote the Class. Summer Circuit is promoted in the area. Adriatic Series is between Italy and Croatia. Bid for the South European in Torbole

Peru: Working to create a national sailing week to encourage more Snipes in Peru. Mixed teams-3 and 4 junior teams. The Pan Ams were held in Paracas this year and there is more interest in the Snipe.

Great Britain: 25 boats at the Nationals and include a games night to make it fun for the sailors and especially juniors. Many mixed teams. North/south split of membership. Have applied for a Snipe clinic and then have another clinic paid by GBR. European Masters, French Nationals, Belgian Nationals and Antwerp Cup. The Yves Le Bour Cup will begin again this year. The 3 countries try to support each other's nationals. Nationals will be 14-16 August in Plymouth, UK. Discussion of GBR hosting a major event.

Spain: Very strong with 236 boats and

480 members. Spain likes to organize many events and has a good measurement system.

Japan: There is a new Board and organized as an official organization. More functional and promotional. 460 members in 2018, 1060 now in 2019. 190 juniors, 260 seniors, 80 masters and 100 women. Mostly university sailing. Promotional events are more about the rules with each University with a main person to coordinate. Japan has started team racing and it is popular. National Sports event are very popular and promoting to be considered a class. 470, Snipe and Laser are the most popular classes in the Universities.

Canada: small fleet in Ontario and we lost a champion in an ice boating accident. It's been difficult to promote. Interested in bidding for the 2021 North Americans.

Uruguay: The sailors reorganized and reformed a new fleet. URU will organize the SAs in 2020.

Argentina: There are seven fleets but with an economic crisis, its difficult to travel. We average 15 boats in our races. Many only want to race in their area rather than travel. We hope the economy will improve and our sailing will improve.

Poland: The situation is good with 40 members and 15% from last year (8 people). We organize the Polish Nationals on the Baltic Sea with other classes during the North Cup regattas. Other classes now coming to the Snipe. The success of our membership is the new registration system as the members feel a part of SCIRA. We organize meetings during regattas but also other times to promote the class. Polish Juniors are next weekend and there are not enough boats for those interested. No entry, free event. Organizing with the Polish Sailing Federation.

United States: Membership is down about 80 members from last year. We are focused on youth sailing and have also held 2 clinics this past year; one in the middle of the country and another in the NE. A new Board member will focus on the Under 30 crowd and we hope to recruit more of the younger sailors. **Brazil:** 161 members, 109, seniors, 100 masters, 27 women. Sao Paolo has held a series of regattas: Copa Vela - to give options of races. Other classes also participate but the Snipe seemed to dominate as they were having more fun. A brunch is held on Sunday to present trophies from the previous week but also frees families to go back to their families after racing. Masters Circuits are held in the major cities of Brazil. Pan Am Masters will be held in Sept 2020.

European General Secretary: The past 2 years, Martin has traveled around Europe and realizes many commonalties. There are a large number of regattas. Attracting junior sailors are a continuous challenge. Women in the Snipe Class are very important. The Ladies Europeans was an excellent example of a well run event. Discussion of making measurement easier. Communication: more promotional videos, better website and look-up of database. Juniors: try to help cover costs of junior competitors. Mixed crews - POR is promoting a mixed event.

WH&O General Secretary: Gweneth recognized Raul Rios for all his efforts and work he has done as WH&O GS. The Pan Ams were good to have the Snipe and the Class had 10 boats competing in a mixed team. The Snipe needs to keep strong to keep the SA countries in the Snipe. It would be good to expand to the Caribbean and keep Mexico strong. The US will host the WH&O championship in 2020. The World Masters will be in St Petersburg, Florida; Women's Worlds in Brazil, SA in URU and NA in the US. Japan is focused on the 2021 Worlds.

2020 Women's Worlds: organized in Sao Paolo, Guarapiranga Lake. Proposing to offer Snipes to women in exchange for a boat in your country. Also proposing housing for women at the Club or in private homes.

Discussion:

Juniors: Under 30 and a junior nationals at the event in Annapolis. More discussion of Federations supporting juniors and discussion of junior participation in other classes.

Championship Bids to be confirmed:

2021 Worlds – Japan 2021 Junior Worlds - Portugal

2021 Snipe Women's Europeans: Bid received from Belgium Ask NS of Europe to organize: 2021 Snipe Women's European championship

2022 Europeans: France interested: Lake Cazau 2022 WH&O: need bids

2021 European Cup: need bids

2020 Jr Europeans: Vigo

2020 South Americans: Montevideo, URU Peru interested in future SAs

2021 European Masters

South Europeans Cup

Torbole, ITA

The meeting was adjourned.

Sailors Open Forum Ilhabela, Brazil

October 9, 2019

Number of Races at World Championship General consensus was 2 races/day and 9 races. Only have 3 races if behind in the schedule Number of discards at the Worlds/Hemisphere championships Lots of discussion on both sides. It seemed more favored 1 discard Upwind or Downwind finishes Agreement to allow downwind finishes to have more races and quicker turn-around 1 or 2-turn penalty Mixed responses, but it seemed the majority prefer to keep to 2 turns. **Black Flag**

Agreed to add as an option for the RC

Raise Jr Age to 25

- Consider timing of the event
- Look at younger and older sub-sets within the overall championship (like Masters)

UK Nationals at Bough Beech

Bough Beech Sailing Club hosted the Snipe Class on the 8th & 9th of June for the Annual Open Meeting and the third & final Leg of the Yves Le Bour Trophy, a competion between Belgium, France and Britain, sponsored by Allen & Selden. 17 Boats entered the event, Senne & André Deboeure and Thibault Vandrot & Nadia El Ghozi coming from Belgium and France respectively.

On Saturday morning the wind was looking quite promising but by the time racing got underway just after lunch it had died right of. The first race started opportunistically in a gust which unfortunately died halfway round, Thibault drifted across the line ahead of John & Liz Reed, who had led most of the race after a good start at the pin end, to take the first win of the day. By the second race the wind had started to fill in a little but was still only a force 1, Ian Gregory & Mike Ker took the second race after getting past Mark Antonelli & Lloyd Roberts on the last run. By the start of race three the wind was back up again to perfect sailing conditions with both crew able to hike but very few boats having to de-power at all. Matthew Wolstenholme & Patrick Sarsfield won race 3 and 4 with Peter Wolstenholme & Callum Sarsfield and then Alan Williams & Liz Pike both achieving a second place. The decision was made to sail two more races because of a disappointing forecast for Sunday. Thibault and Richard & Nicki Lambert dominated these last two, Thibault beating Richard in the 5th race with Richard reversing that result for Race 6. In the evening we had a fish and chip van come with strawberries after, with a couple of barrels of beer a really good evening was had by everyone with some having a very late night.

Sunday was, as predicted, rather lacking in wind but we managed to get in two races. Thibault sailed off to

take the first win followed by Peter. The second race was more closely contested with Pete Tipler & Dan Pearson leading the whole race until on the beat into the finish a gust came on the wrong side of the course for them allowing Peter to sneak through to win with Thibault also getting past.

Thibault & Nadia deservedly won the event after being the only boat consistently at the front of the fleet over the whole weekend. This along with their second in the French Leg, won them the Yves Le Bour Trophy too with first prize being a voucher for one of Selden's two new mast sections they are developing for snipes, who along with Allen were very generous with all competitors of the British leg going home with lots of goodies.

Huge thank you to our race officer Mark Stone and all his team who did a very good job in sometimes tricky conditions, to Sylvie Le Bour for coming all the way from Paris to present the trophy in honour of her farther, and also a special thank you to Selden and Allen for their sponsorship. We hope to see more of you next year, not just for Bough Beech but for the Belgium and French legs of the Yves Le Bour as well.

Canadian Nationals - Palm Wins Etobicoke, Ontario September 15

	Skipper/Crew	Sail #	R1	R2	R3	total
1	Harri Palm/Inessa Townsend Fish	30765	1	2	1	4
2	Julian Inglis/Lucas Conrad	29536	3	1	2	6
3	Gord Richards/Ryan Perry	29314	2	3	dns	11
4	Chris Hains/Francisco Perez	31325	dns	dns	dns	18
5	Jeff Fullerton	29610	dns	dns	dns	18

Portuguese Hold Successful Under 30 Regatta

October 19-20 the Snipe Class Portuguese Association (APCSnipe) with the collaboration of some Snipe Sailors and the excellent organization of the company Vilamoura Sailing, made a significant investment to promote the class among young Portuguese sailors by holding the 1st edition of the Snipe Under 30 Championship.

This championship was born from a proposal of the members presented at the last General Assembly of the Class. Its main objective was to make the Snipe class known to the younger sailors by demystifying some wrong ideas about the Snipe and trying to attract them in order to enrich the class with young people from different classes.

Despite some rain, the 18 boats made five competitive races 6 initially scheduled. On the first day, only two races were carried out, the first with 6/7 knots and the second ended with 20 knots. On the second day, the steady 10 to 14-knots allowed the conclusion of three races.

Embodying the "Serious sailing, Serious fun" class motto, on Saturday evening a convivial dinner was held with all participants, race officials, the jury's and organizers.

The crew of Tomas Barreto and Henrique Brites were the winners of this first edition of the U30 in Snipe, with Carolina João and Bernardo Loureiro in 2nd and Federica Franchi and João Lopes in 3rd place.

The unanimous reaction from both the young sailors and the organization was that the championship was a success.

This is an initiative that APCSnipe intends to continue to carry out in the upcoming years and will also aim, as from next year, to internationalize the championship.

Best regards

Pedro Andrade (National Secretary)

Italian Masters

APPRENDIST MASTER

Results are final as of 19:19 on September 1, 2019 Overall

		Disputate:	I, Scarti: 1, Valide:	3, Presenti: 12, Sis	tema di p	punteggi	o: Apper	ndix A		
Rank	NumVel	Divisione	NomeTimon	NomeEquip	R1	R2	R3	R4	Totale	Netto
1°	ESP 31559	APP. MASTER	Jose Luis Maldonato Dasit	Tinoco Alexaandre	2.0	(4.0)	1.0	1.0	8.0	4.0
2°	ITA 30009	APP. MASTER	Paolo Lambertenghi	Antonio Bari	(6.0)	1.0	2.0	2.0	11.0	5.0
3°	BEL 31724	APP. MASTER	Hens Manu	Hansen Borgen Maj Kristin	3.0	2.0	(4.0)	3.0	12.0	8.0
4°	ITA 31477	APP. MASTER	Dario Bruni	Francesco Scarselli	1.0	(13.0 OCS)	5.0	4.0	23.0	10.0
5°	ITA 29355	APP. MASTER	Bernardis Gabriele	Bensa Margherita	4.0	3.0	(6.0)	5.0	18.0	12.0
6°	ITA 30222	APP. MASTER	Stefano Marchetti	Paolo SanGiorgi	(8.0)	7.0	3.0	7.0	25.0	17.0
7°	ITA 31324	APP. MASTER	Francesco Rossi	Marco Rinaldi	5.0	5.0	7.0	(8.0)	25.0	17.0
8°	ITA 29053	APP. MASTER	Marco D'ambrosio	Claudio De Felice	(9.0)	6.0	9.0	6.0	30.0	21.0
9°	ITA 31265	APP. MASTER	Giuseppe Prosperi	Andrea Schiaffino	7.0	8.0	8.0	(9.0)	32.0	23.0
10°	ITA 30396	APP. MASTER	Maximilian Catasta	Silvio Cabrini	(10.0)	9.0	10.0	10.0	39.0	29.0
11°	ITA 30755	APP. MASTER	Roberto Casarini	Marco Cremonini	(11.0)	10.0	11.0	11.0	43.0	32.0
12°	ITA 15790	APP. MASTER	Pietro Fantoni	Guglielmo Giuberia	(13.0 DNC)	13.0 DNC	13.0 DNC	13.0 DNC	52.0	39.0

GRAN MASTER

Results are final as of 19:20 on September 1, 2019

Overall	

		Disputate: 4, 5	Scarti: 1, Valide: 3, Pres	enti: 6, Sistema di	punteg	gio: Ap	pendi	ĸ٨		
Rank	NumVel	Divisione	NomeTimon	NomeEquip	R1	R2	R3	R4	Totale	Netto
1°	ITA 30625	GRAN MASTER	Roberto Tozzi	Giuseppe Borrelli	(2)	1	1	1	5.0	3.0
2°	ITA 29783	GRAN MASTER	Silvano Zuanelli	Arianna Uber	1	(3)	2	3	9.0	6.0
3°	ITA 30756	GRAN MASTER	Guadagni Claudio	Stefano Seleni	(4)	4	3	2	13.0	9.0
4°	ITA 30673	GRAN MASTER	Vincenzo Carlo Arriva Bene	Antonella Bortolomai	3	2	(4)	4	13.0	9.0
5°	ITA 28946	GRAN MASTER	Piselli Gianfranco	Prezioso Emanuela	(5)	5	5	5	20.0	15.0
6°	ITA 30209	GRAN MASTER	Fuzzi Pierpaolo	Muccioli Stefano	(DNC)	DNC	DNC	DNC	28.0	21.0

MASTER

Results are final as of 19:16 on September 1, 2019 Overall

		Disputate	: 4, Scarti: 1, Va	alide: 3, Presei	nti: 11, Sistema	azione (2.0) 2.0 2.0 2.0 8.0 6.0 gg di							
Rank	NumVel	Divisione	NomeTimon	NomeEquip	Club	R1	R2	R3	R4	Totale	Netto		
1°	ITA 31563	MASTER	Fabio Rochelli	Daniela Semec	Società Velica Barcola Grignano	(1.0)	1.0	1.0	1.0	4.0	3.0		
2°	ITA 31294	MASTER	Alberto Schiaffino	Santiago Donati	Associazione Vela Lago di Ledro	(2.0)	2.0	2.0	2.0	8.0	6.0		
3°	ITA 28688	MASTER	Maurizio Planine	Michela Forlan	SNPJ	(3.0)	3.0	3.0	3.0	12.0	9.0		
4°	ITA 30232	MASTER	Romeo Piperno	Alessandro Gori	Planet Sail Bracciano	4.0	(9.0)	4.0	4.0	21.0	12.0		
5°	ITA 31131	MASTER	De Paoli Ambrosi Alberto	Mosca Anna	V.C. Campione	5.0	(8.0)	6.0	5.0	24.0	16.0		
6°	ITA 29399	MASTER	Massimo Cigalotti	Manuela MAzza	Ass. Vela lago di Ledro	(7.0)	6.0	5.0	6.0	24.0	17.0		
7°	ITA 29079	MASTER	Umberto Ricci	Vittorio Brunelli	Tecnomar	6.0	5.0	(9.0)	7.0	27.0	18.0		
8°	ITA 31098	MASTER	Fabio Steffe	Luisella Zecchini	Yoth Club Adriatico TR	(9.0)	4.0	8.0	8.0	29.0	20.0		
9°	ITA 30683	MASTER	Pesci Andrea	Baldi Lorenzo		8.0	7.0	7.0	(9.0)	31.0	22.0		
10°	ITA 30706	MASTER	Peri Giovanni	Villani Marco	Circolo Vela Cremona	(10.0)	10.0	10.0	10.0	40.0	30.0		
11°	ITA 30922	MASTER	Perdisa Alberto	Fontana Francesco		(12.0 DNS)	12.0 DNS	12.0 DNS	12.0 DNS	48.0	36.0		

PIADA TROPHY

Results are final as of 19:15 on September 1, 2019

Overall

Disputate: 6, Scarti: 0, Valide: 6, Presenti: 37, Sistema di punteggio: Appendix A

Rank	NumVel	Divisione	NomeTimon	NomeEquip	R1	R2	R3	R4	R5	R6	Totale	Netto
1°	ESP	AM	Jose Luis	Tinoco	5.0	1.0	2.0	7.0	2.0	1.0	18.0	18.0
	31559		Maldonato Dasit	Alexandre								
2°	BEL 31274	AM	Hens Manu	Hansen Borgen Maj Kristin	10.0	2.0	3.0	2.0	6.0	4.0	27.0	27.0
3°	ITA 31294	Μ	Alberto Schiaffino	Santiago Donati	14.0	8.0	8.0	4.0	4.0	5.0	43.0	43.0
4°	ITA 30222	AM	Stefano Marchetti	Paolo SanGiorgi	3.0	6.0	12.0	10.0	5.0	10.0	46.0	46.0
5°	ITA 31324	AM	Francesco Rossi	Marco Rinaldi	4.0	7.0	7.0	8.0	13.0	11.0	50.0	50.0
6°	ITA 30508	PIADA	Bressan Federico	Collinucci Mattia	6.0	13.0	5.0	11.0	8.0	7.0	50.0	50.0
7°	ITA 31478	PIADA	Stefano Longhi	Antonia Contin	8.0	3.0	9.0	13.0	7.0	15.0	55.0	55.0
8°	ITA 29355	AM	Bernardis Gabriele	Bensa Margherita	18.0	12.0	4.0	6.0	10.0	8.0	58.0	58.0
9°	ITA 30009	AM	Paolo Lambertenghi	Antonio Bari	12.0	38.0 DSQ	10.0	1.0	3.0	2.0	66.0	66.0
10°	ITA 30625	GM	Roberto Tozzi	Giuseppe Borrelli	13.0	5.0	17.0	5.0	15.0	12.0	67.0	67.0
11°	ITA 31265	AM	Prosperi Giuseppe	Schiaffino Andrea	1.0	10.0	11.0	17.0	16.0	13.0	68.0	68.0
12°	ITA 31477	AM	Dario Bruni	Francesco Scarselli	7.0	11.0	1.0	38.0 OCS	9.0	6.0	72.0	72.0
13°	ITA 29053	AM	Marco D'ambrosio	Claudio De Felice	17.0	17.0	14.0	9.0	17.0	9.0	83.0	83.0
14°	ITA 31563	Μ	Rochelli Fabio	Semec Daniela	38.0 DNC	38.0 DNC	6.0	3.0	1.0	3.0	89.0	89.0
15°	ITA 30232	Μ	Romeo Piperno	Alessandro Gori	15.0	4.0	16.0	29.0	21.0	19.0	104.0	104.0
16°	ITA 29783	GM	Silvano Zuanelli	Arianna Uber	23.0	9.0	15.0	18.0	19.0	26.0	110.0	110.0
17°	ITA 26342	PIADA	Carlo Prada	Tommaso Ranzi	19.0	18.0	22.0	15.0	11.0	28.0	113.0	113.0
18°	ITA 31131	М	De Paoli Ambrosi Alberto	Mosca Anna	11.0	15.0	19.0	26.0	24.0	20.0	115.0	115.0
19°	ITA 30624	PIADA	Roger Olivieri	Flavia Crocchia	9.0	38.0 DSQ	18.0	19.0	18.0	16.0	118.0	118.0
20°	ITA 30913	PIADA	Alessandro Turchetto	Giacomo Gatta	25.0	16.0	28.0	22.0	12.0	17.0	120.0	120.0
21°	ITA 28961	PIADA	Marco Dei Rossi	Filippo Rosa	16.0	14.0	20.0	27.0	25.0	22.0	124.0	124.0
22°		М					13.0	12.0	14.0	14.0	129.0	129.0

Y

Kyoto University Wins Intercollegiate Championship

Nishinomiya, Japan, November 3, 2019. Kyoto University won the Intercollegiate Championship for the Snipe Class. Keio University took the general trophy (Snipe + 470).

Photo gallery: Bulkhead Magazine / Junichi Hirai

Mystic Lake Halloween Regatta Winchester, MA

Winchester, MA, USA, October 26, 2019

A sushi boat. A skeleton crew. Princess Leia, Luke Skywalker, and C-3Po. Popeye and Olive Oil. Pirates. Referees. What do they have in common?

Seemingly nothing, unless you were lucky enough to attend the Halloween Regatta at Winchester Boat Club on Saturday, October 26 on the Upper Mystic Lake. A total of 14 Snipes participated in this annual event with ideal sailing conditions for New England in the fall: sunny, temperatures around 60 degrees, and light winds. We all know that these weather days are about over for the season, so this was a gift.

Six races were completed for the costumed crews in the fleet, after which the gang packed up their boats for the winter and headed up to the second floor of the Winchester Boat Club for a fun potluck party with a slide show. Results (for most) were secondary to the fun of trying to sail a Snipe in costumes but in the end, there was a tie for first between the skeleton crew (John MacRae with daughter Bella) and the sushi boat (John Tagliamonte and Grace Olsen), with the "corpses" winning the tiebreaker over the "fish."

Even if it was a challenge to sail with a mask on, these are the days we will remember and miss in January! *Report by John MacRae*

2019 Mystic Lakes Halloween Regatta Oct 26

			oct	20					
position	Team	sail #	race 1	race 2	race 3	race 4	race 5	race 6	total
1	John and Bella MacRae	29727	3	9	6	3	2	1	24
2	John Tagliamote / Grace Olsen	31013	1	2	3	4	7	7	24
3	Mariell Marchand / Mike Costello	30526	5	1	9	1	6	4	26
4	Steve Braverman / Alberto Alonso	304221	2	5	8	5	8	5	33
5	Cam Fraser / Liz Glavinski	25999	11	8	1	2	3	9	34
6	Venkat and Adrian Chalasani	29008	7	7	2	9	4	6	35
7	Gilmore O'Neil / Jacob Whitney	29311	4	10	7	6	1	9	37
9	Sue Lodico / Jan Tabor	28442	11	4	4	7	9	2	37
8	Dave Reynolds / Garrett Grant	28050	6	3	10	10	5	3	37
10	Kerry O'Brien / Nathan Manzione	30470	11	11	5	8	13	9	57
11	Charles Nutter / Maggie Swanson	30999	11	12	11	11	10	9	64
12	Martin / Marina Bechtold	26999	9	6	14	14	14	9	66
13	Kelly Rousmaniere / Andrew Goldfarb	29499	8	13	13	13	11	9	67
14	Ben Braverman / Cindy Olsen	30422	10	14	12	12	12	8	68

Atlanta Halloween Regatta Atlanta, GA

Acworth, GA, USA, October 27, 2019

Another Halloween regatta in the books! Two gorgeous days of lake sailing was icing on the cake to AYC's legendary hospitality. 20+ boats and shifty, but not wacky 5-leg WL's. Leads changed hands and were never solid until the horn sounded. Alex Pline was stoked to win this regatta for the first time w/Lisa Foulke Pline as crew- a goal 30 years in the making! What was assumed to be a duke out for 2nd between Chris & Lindsey Stang and Don Hackbarth & Connor Milan turned out to be moot with both of them finding out they were OCS – oops! Gene Soltero (whip man) and Keisha Meyers were happy to step in to 2nd with

David Muhlhausen & young Lucy Spearman in 3rd. Good to see the Hackbarths (super heroes!), Muhlhausens, Means Davis and Brainard Cooper still going strong. (Annapolis Snipe Fleet FB

2019 Snipe Halloween Regatta

Atlanta Yacht Club

Results are final as of 12:37 on October 27, 2019

Goblin Regatta Fleet

Sailed: 3, Discards: 0, To count: 3, Entries: 6, Scoring system: Appendix A

Rank	Sail Number	Skinner	Crew's Name	Regatta Fleet	Vacht Club	R1	R2	R3	Total	Nett
Rank	Gan Humber	Okippei		Regatta Fleet			112	11.5	Total	Non
1st	28628	Lauren Mershon	Chris Mershon	Goblin	Carolina Sailing Club	1.0	1.0	1.0	3.0	3.0
2nd	26099	Andy Finch	Robert Holden	Goblin	Atlanta Yacht Club	3.0 RET	2.0	4.0 DNF	9.0	9.0
3rd	25750	NamSuny Bolles	Joy McDonald	Goblin	AYC	7.0 DNC	7.0 DNC	2.0	16.0	16.0
4th	TBD2	Dave Fedewa		Goblin	Atlanta yacht club	7.0 DNC	7.0 DNC	7.0 DNC	21.0	21.0
4th	25992	Elizabeth Donahue	BJ Donahue (Skipper is Ava Moore)	Goblin	AYC	7.0 DNC	7.0 DNC	7.0 DNC	21.0	21.0
4th	26668	Amy Durrett	Mac Durrett	Goblin	AYC	7.0 DNC	7.0 DNC	7.0 DNC	21.0	21.0

Spook (championship) Regatta Fleet

Rank	Sail Number	Skipper	Crew's Name	Regatta Fleet	Yacht Club	R1	R2	R3	Total	Nett
1st	31313	Alex Pline	Lisa Pline	Spook (championship)	Severn Sailing Assn	1.0	1.0	1.0	3.0	3.0
2nd	30777	Gene Soltero	Keisha Meyer	Spook (championship)	Corinthian Sailing Club	4.0	3.0	3.0	10.0	10.0
3rd	30323	David Muhlhausen	Lucy Spearman	Spook (championship)	AYC	6.0	7.0	4.0	17.0	17.0
4th	29369	Alex Padgett	Allison Chenard	Spook (championship)	Atlanta Yacht Club	5.0	9.0	5.0	19.0	19.0
5th	30942	Don Hackbarth	Connor Milam	Spook (championship)	AYC	2.0	2.0	18.0 OCS	22.0	22.0
6th	30611	Mike Carlson	Leif Carlson	Spook (championship)	AYC	7.5 RDG	8.0	7.0	22.5	22.5
7th	24265	Clint Hodges	Erica Trotter	Spook (championship)	AYC	9.0	6.0	8.0	23.0	23.0
8th	30749	Christopher Stang	Lindsey Stang	Spook (championship)	Charleston, SC	3.0	5.0	18.0 OCS	26.0	26.0
9th	30262	John Coolidge	Sarah Piper	Spook (championship)	Chattanooga	7.5	12.0	9.0	28.5	28.5
10th	30385	Trey Shipp	Elizabeth Shipp	Spook (championship)	AYC	12.0	13.0	6.0	31.0	31.0
11th	29671	Tarasa Davis	Shelby Hatcher	Spook (championship)	AYC	11.0	4.0	18.0 OCS	33.0	33.0
12th	29777	David Forquer	Rush Forquer	Spook (championship)	AYC	13.0	10.0	10.0	33.0	33.0
13th	31259	Greg Kibler	Marina	Spook (championship)	AYC	14.0	14.0	11.0	39.0	39.0
14th	30618	Ryan Schubert	Amanda Kremer	Spook (championship)	Union Sailing Club	20.0 RET	18.0 RET	2.0	40.0	40.0
15th	27093	Woody McLean	Amelia McLean	Spook (championship)	AYC	16.0	15.0	13.0	44.0	44.0
16th	28044	lan Elliott	Michael Yates	Spook (championship)	AYC	10.0	11.0	24.0 DNC	45.0	45.0
17th	24627	Edward Bolles		Spook (championship)	AYC	15.0	16.0	15.0	46.0	46.0
18th	27664	Josie Sherry	Ellie Spearman	Spook (championship)	AYC	18.0	18.0 RET	12.0	48.0	48.0
19th	26994	JiSoo Bolles	Colin Sherry	Spook (championship)	Atlanta Yacht Club	17.0	18.0 RET	14.0	49.0	49.0
20th	28791	Larry Bull	Isabel	Spook (championship)	AYC	24.0 DNC	24.0 DNC	16.0	64.0	64.0
21st	TBD3	Ernesto Bergeron		Spook (championship)	AYC	24.0 DNC	24.0 DNC	24.0 DNC	72.0	72.0
21st	31591	Steve Lang	Adina Manu	Spook (championship)	SPYC	24.0 DNC	24.0 DNC	24.0 DNC	72.0	72.0
						1				1

Carolyn Nute Memorial Regatta Mission Bay, CA October 27, 2019

Fleet	SailNo	HelmName	CrewName	R1	R2		R3	R4	R	5	R6	R	7	Total	Nett
Snipe	31298	Randy Lake	Katherine Crosby	3	3		1	1	4		1	(7)	20	13
Snipe	31441	George Szabo	Diana Waterbury	2	(5)		2	2	3		5	1		20	15
Snipe	30800	Rick Arneson	Nick Dorn	1	4		3	(8)	8		2	5		31	23
Snipe	29315	Ken Redler	Kai Redler	7	2		(9)	5	2		4	3		32	23
Snipe	31297	Doug Hart	Oakley Cunningham	4	1		5	(11)	1		9	4		35	24
Snipe	00	Chris Wright	Megan Lansdale	5	6		4	7	5		(10)	2		39	29
Snipe	30109	David Tillson	Shane Tillson	6	9		6	3	6		3	(1	2)	45	33
Snipe	30733	Packy Davis	Julie Calvert	9	7		7	9	(1	2)	8	8		60	48
Snipe	28468	Ty Beach	Ellie McGuire	13	11		(16)	10	9		7	6		72	56
Snipe	31114	Don Bedford	Asher Feren	14	(16)	8	4	7		14	10)	73	57
Snipe	30113	Bob Bowden	Gus Wirth	10	(17)	12	12	10		6	9		76	59
Snipe	3011	Marianna Shand	Allie Shand	11	10		(14)	6	11		13	13	3	78	64
Snipe	29672	Molly Pleskus	Erik Hallback	8	8		11	16	(2	1 DNC)21 DI	NC 2 ²	I DNC	106	85
Snipe	29702	Lanny Coons	Susan Jennings	(21 E	DNC)21	DNC	18	14	14		12	14	ļ	114	93
Snipe	29248	Aine Fretwell	Owen Fretwell	16	13		10	15	(2	1 DNC)21 DI	NC 2 ⁻	I DNC	117	96
Snipe	31256	Ed Machado	Max	(21 E	DNC)21	DNC	21 DNC	21 DN	IC 13		11	11		119	98
Snipe	30550	Sean Adams	Donika	12	15		17	13	(2	1 DNC)21 DI	NC 2	I DNC	120	99
Snipe	28225	Eric Krebs	Colin Krebs	17	12		15	(21 DN	NC)2 ⁻	1 DNC	21 DN	NC 2'	I DNC	128	107
Snipe	28857	John Fretwell	Carlin Fretwell	15	(21	DNC)13	21 DN	IC 21	DNC	21 DN	NC 2'	I DNC	133	112
Snipe	28858	Jeremy Quinton	Michelle Kraus	18	14		(21 DNC	;)21 DN	VC 21	DNC	21 DN	NC 2'	I DNC	137	116

Snipe Bulletin

Campeonato Sul Brasileiro Snipe 2019

Escola Vela Lars Grael - Ilhabela-SP

Overall

Sailed: 5, Discards: 1, To count: 4, Entries: 54, Scoring system: Appendix A

ank	NUM	TIMONEIRO	PROEIRO	Cat	CLUBE	Flot.	R1	R2	R3	R4	R5	Total	Nett
;t	BRA 3	Alexandre Paradeda	Gabriel Kieling	Geral	EVI	455	2	1	(4)	4	1	12	8
ıd	31472	Mario Sergio de Jesus	Gabriel P Borges	Geral	EVI/ICRJ	455	1	4	6	9	(16 ZFP)	36	20
d	29950	Henrique Haddad	Gustavo C Nascimento	Geral	ICRJ	159	4	8	8	2	(16)	38	22
h	31208	Rafael Gagliotti	Henrique Wisniewski	Geral	ICS	483	(28)	3	5	12	8	56	28
h	BRA	Juliana Duque	Rafael Martins	Misto	YCB/MB	662	8	(11)	10	8	3	40	29
h	31368	Nick P Grael	Fabio Horta	Geral	ICRJ/MB	159	7	(25)	12	5	7	56	31
h	URU28970	Luciano Pesci	William G Moura	Geral	CNC/EVI		10	7	2	14	(21)	54	33
h	31425	Felipe Rondina	João Pedro Souto	Geral	ICB/ICRJ	516	(52 DN)	2	11	20	4	89	37
h	30797	Martin Lowy	Felipe Brito	Geral	YCSA	433	12	(15)	1	13	12	53	38
)th	31599	Bruno Bethlem	Daniel Seixas	Geral	ICRJ	159	(13)	9	13	3	13 ZFP	51	38
th	31613	Alexandre Tinoco	Matheus Gonçalves	Geral	CRG	368	3	(17)	7	16	14	57	40
?th	USA30288	Augie Diaz	Anderson Brandão	Gr Master	CRYC/EVI	1	(15)	12	3	15	11	56	41
sth	31110	José Vicente Monteiro	Otavio Cardoso	Geral	EVI	555	5	(29 ZF)	9	10	21 ZFP	74	45
th	30766	Rafael M Rizzato	Geraldo Wicks	Junior	YCB	662	18	(23)	19	1	9	70	47
ith	31544	René Hormazabal	Sidney Bloch	Geral	EVI	455	9	15 ZF	16	7	(19)	66	47
ith	31023	Gustavo L R Abdulklech	Leonardo G Motta	Junior	ICRJ	159	(36)	13	18	6	15	88	52
'th	29890	Ricardo C Barbosa	Ellion Santana	Geral	YCP/EVCIR	311	11	20	(27)	19	6	83	56
ßth	30266	Ralph Rosa	Alfredo Rovere	Master	CNC		16	14	(26)	21	13	90	64
)th	29254	Fernando K Kessler	Giovanne Pistorello	Geral	CDJ	426	22	6	15	26	(31 ZFP)	100	69
)th	31251	Tiago Brito	Antonio Rosa	Geral	CDJ	426	14	21	23	11	(55 DNC)	124	69
st	29822	Carlos Henrique Wanderley	Richard Zietemann	Geral	YCSA	433	6	(26 ZF)	25	17	22	96	70
?nd	31163	Ronyon Silva	Bruno Felix	Geral	EVI	455	17	18	(30)	18	17	100	70
srd	29823	Alex Juk	Piero Furlan	Geral	ICSC	555	21	22	20	23	(26)	112	86
th	ARG29827	Nicolas Garcia	Diogo Lypszycz	Geral	YCO		20	24	(28)	27	18	117	89
ith	31461	Matheus Oliveira	Rafael Pereira	Junior	EVI	455	25	27	(37)	24	23	136	99

🛕 Ilho

Pole Shockcord Problems: the Augie Workaround

by Carol Cronin

The next time your pole shockcord lets go, here's how to jury-rig a replacement and keep using your pole.

On day three of the 2019 Snipe Worlds, we lost our pole retrieval shockcord at the last turning mark of the first race. Though we only gave up one point on that short final reach leg, there were two more races scheduled that day—and it's just not something you can fix on the water. (Picture trying to pull against tight shockcord while simultaneously trying to lead it through a block at the end of a flailing boom... impossible.)

After several futile efforts at a jury-rig (which probably wouldn't have made it through even one race), we gave up and sailed the second race without a pole. Though Kim used all her college sailing jib-winging skills, you can predict how successful that was... we logged almost twice as many points as our first race of the day. An hour later, we dropped out of the final race (from an even worse position) to sail in early and fix the damn thing.

If only I'd already learned what I now call the Au-

gie Workaround, we could've used our pole for both of those races—potentially saving our drop race for later in the regatta. I haven't tried it yet, but here are the steps Augie recommends to **rig your tow line as a pole retrieval line** (beginning with a suggestion based on our recent experience).

1. In more than five knots of wind, drop the mainsail at least halfway before attempting to rig anything at the end of the boom.

arrow), and then forward along the starboard side of the boom.

4. Test launch the pole and tie off the towline at max extension.

5. Retract the pole and tie the towline off tight (so the pole is held against the boom in its "normal" unlaunched position).

When you get to the weather mark, you'll have to untie the second knot before launching. To retract, you'll

have to pull the pole back with the towline, so I'd recommend limiting your jibes with this rig. But at least you'll be sailing downwind with a pole, even if your shockcord lets you down on the race course. And believe me, that's a big step up from sailing downwind college-style.

2. Tie one end of your towline around the pole at the outboard end, just forward of the launch line block (yellow arrow). I would also recommend taping over the knot so it doesn't slip or come untied.

3. Lead the other end of the towline under the outhaul between the sail and the boom (indicated by the red

DEVELOPED BY GUSTAVO & RAFAEL DEL CASTILLO AND THE COACH OLIVER BRAVO Vice World Champions

GTM MAINSAIL

GTJ RADIAL JIB

6

* 16

new

SNIPE SAILS

www.olisails.it +39 040 232363 info@olisails.it

SPAIN | PORTUGAL | USA | TURKEY | IRELAND | CROATIA

Japanese Nationals - Yuichi Ooi & Noriaki Sakai Champions

Hayama, October 20, 2019

	1	Skipper	Crew	Total	Not	01P	Q2R	03b	04P		060	E7D	EQD	F9R	F10R
		Yuichi Ooi	Noriaki Sakai	76	29	11	Q2 K	(16)	Q4 K	USK 5	QOR	1	(31)	2	2
		Junichiro Shiraishi	Yuichi Miyauchi	56	35	4	2	3	5	3	(10)	(11)	(51)	- 2	 1
		Yasushi Kondo	Keishi Suzuki	86	37	4	2	5	4	3 (37)	(10)	(11) 5	ہ 1	9	(12)
		Tetsuo Watanabe	Koji Saito	69	38		。 (13)	4	4	(57)	10	10	2	1	(12)
		Rei Nagamatsu	Hiroki Hata	78	39	5 (17)	(15)	4	/	2	10	(22)	4	3	(18)
		Aoi Funaki	Yuichi Hamada	90	47	(17)	3	3	6	 5	4	· /	-	12	10
		Yohei Koso	Yuta Nakano	90	56	(20)		9	8	1	4	(19)	(17)	4	10
		Shinichiro Yano		98	59	9	(23)	13	。 (19)	2	9	13	15	4 5	(16)
		Kotaro Matsuo	Atsushi Yoshinaga Takashi Ebihara	94 107	63	7	12	15	(23)	2	9	15	15		(10)
		Suguru Kato	Syunsuke Soga	126	68	2	8	22	(25)	4	0 11	, (29)	3	(21)	(29)
		Takumi Kato	Wataru Nagasaka	120	70	2	0 11	22	18	8	3	(29)	(20)	10	(22)
		Takashi Yoshioka	Yuuki Yamanashi	124	70	(23)	14	8	2	11	3	(31)	(20)	17	(22)
		Sota Takayama	Ken Sasaki	124	70	(23)	14	10	(19)	3	6	(31)	10	11	(25)
		Yuta Irie	Juntaro Hara	129	72	6	5	10	17	13	8	(27)	(30)	7	(23)
		Takashi Nishijima	Chihiro Shikano	129	72	14	3	10	2	 9	ہ (37)		(21)	18	3
_			Itaru Hirohara	132	74	14	3 11	10	 11	9 12	(37)	15 9	(21) 7	(24)	(23)
		Tatsuya Wakinaga Motomichi Kawano	Ryo Tanabe	126	79 88	13	6	9 13	(27)	12	9	9 21	5	(24) 23	(23) (34)
		Yuta Kunimi	Souto Murase	149	96	4	4	13	(27)	, (37)	9 14	23	33	23	(34)
		Akihito Yoshimura	Kodai Kadowaki	166	90 97	13	16	18	4	(37)	7	(35)	12	。 (34)	13
		Sachio Moritani	Masashi Yamamoto	151	99	10	(24)	10	4 9	8	2	(55)	12		17
		Gota Oka	Rio Akita	168		23	(24)	19	3	ہ 6	4		(37)	(20)	30
			Mutsuhiro Nakamura		99	23 19	10	18		11	4 16	5	(37)	(32)	(21)
		Kiyomichi Ijima Kazuyuki Hyodo	Kyohei Yamamoto	145	102	19	10	10	15	11	10	12	(26)	(25)	(21)
_		Shinichi Uchida	· ·	165	102	10	10	8	14	(30)	(32)	20	(20) 19	27	(20)
		Koji Kamiya	Kantaro Matsunaga Teppei Shibasaki		103	16	12	。 (24)	10	(50)	(32)	20 17	19	19	4
		Masakazu Sasai	Shingo Ishikawa		105	5	4	(24)	6	6	(37)	(26)	13		24
		Motoharu Nishii	Atsuya Shirata		105	25	9	11	8	7	5	(33)	27	(31)	(33)
		Ozora Iwatsuki	Ryota Imada		118	29	1	4	16	, 19	19	(34)	(32)	16	14
		Toru Irie	Yusuke Miyakoda		119	20	14	14	16	10	17	(34)	(32)	20	(31)
		Shun Watanabe	Koki Miwa		121	12	17	2	14	14	12	(30)	(34)	20	28
31	31493	#N/A	Akihisa Shimomura		121	17	6	5	14	14	12	(28)	(34)	(36)	27
		Ryuji Tanikawa	Masaki Kawai		130	8	(37)	16	11	4	10	24	24	(33)	32
_		Yasuhiro Tomita	Kenta Inoie	200	136	22	15	(34)	10	16	15	(32)	22	29	7
		Kotaro Kudo	Koshu Haruta				7	12	25	16	15	25	25		20
		Chisato Shibata	Hiroto Ozaki		147	9	-		5	20		(36)		(35)	19
_		Yousuke Watabe	Tetsuya Isozaki		147	14		15	13	19	18		(29)		(35)
		Koji Sekiguchi	Yudai Hattori		100	7		(23)	23		(27)	8		4	11
		Masato Tsunai	Ayumu Okumura		100	, 10		(23)		(30)	21	10	10		7
		Kouhei Miyoshi	Takahiro Isshiki		107	21	7		(26)	13	20	(30)	10	- 20	10
		Kosuke Yokoyama	Ryota Miyawaki		114	15		20	22	(23)	(23)	(30)	2	19	6
		Taku Tanaka	Rikuya Ukawa		114	25		14	27	(23)	(33)	9	21	7	2
_		Toshiki Ueno	Taisei Yokoyama		115		(37)	7	26	25	(37)	5	3	, 10	23
		Kaito Iwaki	Tatsuya Hukuyoshi		123		27	27	(31)	17	13	19	5	10	14
_		Yuta lijima	Kodai Niimoto	177		(24)	23	19	12	21	14	(27)	23	13	1
		Naoto Hatakeyama	Yuichi Taniguchi		132		20	17	(28)	26	21	14	- 23	12	15
_		Kota Kawaguchi	Yudai Uemura		133	· ·	13	(30)	18	10	22	20	, 18		17
		Ryo Ikezaki	Yuta Kato		134	· · ·	25	22	29	27	25	(31)	10	2	3
		Takayuki Segawa	Yusuke Ota		135		19	23	24	20	18	17	6		8
_		Junta Horii	Tomoki Yoneda		139		29	(31)	24	22	13	18	20		5
		Kentaro Kazaki	Yoshinori Yatsunami		146	30		25	31	12	19	3	4		(37)
	51525		. connorr racoanalli	-20	1 70	- 55	~~~	25	51					(37)	(37)

>-

51	31069	Taichi Matsuda	Saho Tamaki	212	148	11	28	(32)	21	27	22	2	(32)	11	26
52	31367	Shota Masuo	Junki Yamada	226	152	3	22	26	30	28	31	1	11	(37)	(37)
53	31399	Tetsuya Matsushima	Shiro Uemura	227	153	22	26	29	21	21	11	6	17	(37)	(37)
54	30801	Takumi Hamanishi	Kenta Akiyama	211	154	(28)	27	28	28	(29)	28	13	12	6	12
55	31372	Koji Uda	Taichi Ueda	214	156	(33)	(25)	21	20	24	20	23	13	14	21
56	31330	Satoshi Mouri	Takeru Tomaki	231	157	15	26	15	32	29	28	4	8	(37)	(37)
57	30358	Kaito Sakakura	Mitsuki Kii	230	167	(31)	(32)	28	20	23	25	15	19	17	20
58	30623	Kohei Segawa	Tomoaki Tanaka	230	169	(32)	(29)	27	29	25	26	12	15	16	19
59	30328	Yuki Nakagawa	Naoya Takahashi	238	171	19	(30)	26	(37)	29	24	22	24	9	18
60	31521	Hiroaki Hashiba	Makoto Suzuki	244	176	28	21	(34)	32	(34)	31	11	31	18	4
61	31435	Tomofumi Natsume	Yosuke Watanabe	239	176	12	(31)	30	17	(32)	26	25	22	28	16
62	31374	Naosumi Takayanagi	Daichi Nakagami	249	178	(34)	33	33	(37)	28	29	21	16	5	13
63	30083	Daisuke Murakami	Naoki Gen	238	179	21	(32)	21	25	22	24	16	26	24	(27)
64	29393	Kosei Hayashi	Hiroki Ooi	249	181	18	15	(31)	15	26	(37)	28	28	27	24
65	30770	Shokei Iwatani	Yushin Deno	243	182	29	18	29	(30)	(31)	23	26	27	21	9
66	30381	Shinji Takayama	Takahito Imanaka	252	187	27	(33)	12	22	24	29	(32)	25	23	25
67	30976	Keisuke Yokosako	Mayu Uemura	281	214	20	31	(33)	(34)	33	27	24	29	22	28
68	28763	Takumi Kobayashi	Ririka Ikebe	304	236	(34)	30	32	33	31	(34)	29	33	26	22
69	29098	Soichiro Nishi	Ayako Sugita	321	251	33	34	(35)	33	(35)	30	33	30	29	29
70	31165	Kyonosuke Oohira	Yuuki Yonamine	370	296	(37)	(37)	37	37	37	37	37	37	37	37
70	31050	Kento Ueda	Shion Sato	370	296	(37)	(37)	37	37	37	37	37	37	37	37
70	31404	Koudai Orita	Rintarou Utida	370	296	(37)	(37)	37	37	37	37	37	37	37	37

Polish Championship Lake Kiekrz, October 6

Klasa : SNIPE WYNIKI OFICJALNE

M-ce	Numer	Nazwisko	Imię	Rok	Klub	Miejsca	ı w wy	yściga	ch	Punkty
	na żaglu			urod		1	2	3	4	Suma
1.	POL 29475	JARUGA ŚLUSARSKA	MICHAŁ NAWOJKA	74 03	KŻ MEWA POZNAŃ KŻ MEWA POZNAŃ	1	1	*4	1	3.0
2.	POL 29894	SOKOŁOWSKI NADŁONEK	ŁUKASZ PATRYCJA	78 98	ŻLKS POZNAŃ ŻLKS POZNAŃ	4	*5	1	2	7.0
3.	POL 28221	MARCZAK KORBIK	DAWID MARCIN	78 88	ŻLKS KIEKRZ ŻLKS KIEKRZ	2	3	*5	3	8.0
4.	POL 30535	SIBILSKI FRĄCKOWIAK	JAN GRZEGORZ	99 99	ŻLKS KIEKRZ ŻLKS KIEKRZ	3	*4	2	4	9.0
5.	POL 29165	POLACZYK POLACZYK	SZYMON SYLWIA	70 73	KŻ MEWA POZNAŃ KŻ MEWA POZNAŃ	*5	2	3	5	10.0
6.	POL 29510	SULEJEWSKI KUNCEWICZ	KRZYSZTOF JERZY	58 55	ŻLKS KIEKRZ ŻLKS KIEKRZ	*6	6	6	6	18.0
					Kierunek wiatru : Siła wiatru [m/s] :		NE 3-5	NE 3-5	W 3-5	

Marlin Spike Rum Cup Antwerp, Belgium October 20

(Photo courtesy of Erwin Van Iseghem)

During the weekend of 19-20 October 2019 the second edition of the famous "MarlinSpike Rum Cup" took place at the Antwerp Lake "Galgenweel". A nice mix of National and International boats showed up at the start line with teams from Great Britain, France, Italy & Spain resulting in a total fleet of 25 Snipes!

Although the weekend started with some drizzle, the sky cleared up fairly quickly and by the time the first warning signal was given, the conditions were perfect to start racing with an average breeze of 10 up to 15 knots.

In view of the lower wind forecast for Sunday, the Racing Committee decided to maximize the number of races on Saturday which resulted in a total of 7 races sailed that day.

By the end of the day, Manu Hens and his better half Maj Kristen Hansen Borgen (who just returned from the World Cup in Brazil) took the lead closely followed by Bart & Eva Janssens/Jacobs and Jan & Nathalie Peeters/Janssens.

As usual, the Organization didn't want to be held liable for thirsty and hungry Snipe Sailors, so they made sure a delicious lunch was served and in the evening, the "Serious Fun" part kicked off well with an open MarlinSpike Rum Bar followed by a nice dinner at the The Royal Liberty Yacht Club (KLYC) where the sailors could enjoy the beautiful view over the River Scheldt and the Antwerp City Skyline.

As expected, Sunday appeared to be a more challenging day in terms of weather conditions and the day started with the AP Flag and a lake looking like a mirror. Luckily a small breeze kicked in around noon time. Although the conditions during the 1st race of the day were really at the limit of valid racing (barely achieving average of 5 knots), the breeze slowly built up and by the end of the day 3 races were sailed of which 1 Medal Race which was won by Bart & Eva Janssens/Jacobs. The 3rd Position went to Corentin & Yannick Demanet/Laumans.

Again the "MarlinSpike Rum Cup" appeared to be a success formula and together with the "Belgian Nationals" and the "Antwerp Snipe Cup", it seems this Race can be added to the list of popular Belgian Snipe Events attracting people from abroad.

Thanks to the main sponsors "MarlinSpike", an innovative and "blended aged" rum. And the following partners: www.optiteam.be & www.perssonmarinebelgium.com and Windkracht12 to make this event possible.

Fall 2019

2019-2020 Snipe Racing Calendar

for more information on Snipe regattas, see the calendar on <u>www.snipe.org</u>

2019

2020

Campeonato Paulista	November 15-17	Guarapiranga, Sao Paolo, BRA
Juegos Bolivarianos de Playa 201	9November 22-30	Vargas, Venezuela
Camp Paulista Feminino Snipe	November 23-24	YCP, Guarapiranga, Sao Paolo, BRA
Semana Olympica	December 5-8	Las Palmas de Gran Canaria, ESP
Trofeo Armada Espanola	December 6-8	Santiago de la Ribera, ESP

+South European Summer Circuit + * Yves le Bour Cup 2019

	202	0
Comodoro Rasco	Feb 1-2	Miami, Florida
Copa Espana	March 19-22	Vigo, ESP
Don Q	March 20-22	Miami, Florida
South Americans	April 8-11	Montevideo, URU
Alpen Gran Prix	May 1-3	Mattsee, AUT
World Masters	May 2-9	St Petersburg, FL, USA
NB Snipe Cup	May 30-June 1	Espergaerde, DEN
Sipar International	May 30-31	Moscenicka Draga, CRO
German Open	June 5-7	Lake Caldonazzo, ITA
So Europeans	Aug 10-13	Vigo, ESP
European Championship	Aug 31-Sept 5	Split, CRO
North Americans	Sept 11-13	Jubilee, YC, Boston, MA USA
Jr Europeans	September 17-20	Almeria, ESP
Western Hemisphere & Orient	Sept 22-26	Winthrop, MA, USA
Women's Worlds	Oct 9-12	Sao Paolo, BRA
National Championships		
Spanish Women's	April 30-May 3	Valencia, ESP
Portuguese Nationals	June 6-7	Porto, POR
Croatian Nationals	June 19-21	Split, CRO
Italian Nationals	July 9-12	Anzio, ITA
Spanish Juniors	July 20-22	Las Palmas, GC, ESP
Spanish Nationals	July 23-26	Las Palmas, GC, ESP
Italian Masters	Aug 1-2	Ledro, ITA
Spanish Masters	Sept 24-27	A Coruna, ESP

National Secretaries wishing to add their regattas to the Master Calendar - access the link below:

https://calendar.google.com/calendar/embed?src=olj67a3jpj7er5fn2ph8diae9o%40group.calendar.google.com&ctz=Europe%2FRome

Snipe Bulletin

Finnish National Championship Espoo, September 6-8

By Kai Saarhelo

This year's Finnish Championship, 72nd in a row, was sailed in a new place for Snipes, at yacht club EMK in Espoo, just 10 km from Helsinki.

Wind conditions Friday W 6-11 m/s, Saturday S 5-7 m/s, Sunday E 3-5 m/s, some rain showers each day.

Real regatta life was experienced on the shore and the sea due to nine classes multi boat event, most of classes were single handed junior boats. Snipe Class took a well-deserved promotion opportunity to show active presence reaching the number of 20 teams, saving the Nationals status for the next two years,. Six new Snipe sailors were newcomers on championship level. After each day we organized get-togethers under the Snipe flag around Hanna-Leena and Juha Lehtinen's Snipe, naturally supporting Serious Sailing

Leh	tinen	's Snipe, natui	cally su	uppoi	rting S	Seriou	is Sai	ling	due	to wi	nd h
Place	Sail #	Team	Club	Т	N	R1	R2	R3	R4	R5	R6
1	FIN	Ville AALTO-SETÄLÄ	BSF	21	14	1	3	2	1	-7	2
-	30808	Satu SALMINEN				1	5	~	-	1	~
2	FIN	Riku VÄÄRISKOSKI	Näsijär ven	23	18	2	1	-5	5	2	1
	29859	Salla VADÉN	Puriehd								
3	FIN	Chita WAHLROOS	BSS	40	32	7	-8	7	2	1	5
-	30891	Jaakko MIKKONEN							-	-	0
4	FIN	Sampo VALJUS	OPS	42	33	3	5	6	6	5	7
4	28704	Sirre KRONLÖF				3	5	0	0	5	1
5	FIN	Kai SAARHELO	BSF	43	34	3	6	3	4	6	6
5	31260	Jouko SAARHELO				RDG	0	3	4	0	0
6	FIN	Claus CARPELAN	KPS-	51	38	4	2	4	3	-13	11
0	30874	Risto VALJUS	KSS			Ť	2	4	5	-13	11
7	FIN	Antti MIKKONEN	EPS	52	40	1	4	1	8	8	-12
	31099	Matias MIKKONEN				RDG	4	T	0	0	-12
8	FIN	Kari KOKKONEN	HSK	77	63	9	11	8	11	10	-14
0	30197	Matti KOKKONEN				9	11	0	11	10	-14
9	FIN	Kivi SIIK	TaPS	80	65	11	10	12	14	9	-15
9	29239	Julianna PERTTALA				ΤT	10	ΤZ	14	9	-15
4.0	FIN	Mikko VALJUS	HSK	93	72	-21	21	21		-	
10	31482	Teija KAARLELA				DNS	DNC	DNC	9	3	3
1.1	-IN	Jussi HEIKKILÄ	TPS	88	73	C	9	11	10	1.4	0
11	31031	Pekka TOIJA				6	9	11	12	14	8
12	FIN	Reino SUONSILTA	HSK	90	75	10	7	9	-15	15	10
12	28861	Taru KARTTUNEN				10	'	5	15	10	10
	FIN	Hanna-Leena	HSK	104	83	-21	21	21			
13	29918	LEHTINEN Juha LEHTINEN	-			DNC	DNC	DNC	13	4	4
	FIN	Pasi KALLIALA	MP	121	100	-21	21	21			
14	30560	Lilja KALLIALA		121	100	DNC			10	12	9
	FIN	Risto TAMMINEN	KPS-	121	102	DNC	DNC	DNC			
15	30655	Anniina TAMMINEN	KSS	121	102	12	12	10	17	-19	18
1.0	FIN		HSK	131	110	-21	21	21	1.0	11	10
16	29243	Timo PAJUNEN				DNC	DNC	DNC	16	11	13
17	- IN 29418	Nick DORRA	KoPu	132	112	13	13	13	19	18	19
	FIN	Emilia VÄÄNÄNEN	OM	136	115	-21	21	21			
18	30502	Ronja VALJUS	1			RET	DNC	DNC	7	16	16
	FIN	Pasi SUNDBERG	HSK	153	132	-21	21	21			
19	30460	Veera SUNDBERG		400	101	DNC	DNC	DNC	18	17	17
	+-	Karl	Μ	163	142	-					
20	FIN	WESTERSTRÅHLE	141	102	142	-21	21	21	21	21	21
	29943	Mari AARNIO				DNC	DNC	DNC	DNC	DNC	DNC

Serious Fun spirit.

The shore was not that large, but the launching process worked well against all odds. Special mention could be made of the tasty food included in the

race fee. Even we sailed at sea the course area was placed close to the shore between the closest islands, meaning lake conditions with no waves but quite shifty winds. Typically, the windward mark was very close to the shore causing some excitement and blood pressure rise as approaching the windward mark. In most of the races the fleet remained very tight and good racing was seen. The positions varied quite a bit due to wind holes and gusts, between the races and R4 R5 R6 during the races.

Allthough many boats were catching some top positions, the teams Ville Aalto-Setälä with Satu Salminen and -Riku Vääriskoski with Salla Vadén stood out. On the last day, Ville and Satu then turned the battle for themselves and brought the win to Pori and BSF, the host of the previous Europeans. The battle of the third place was also very tight with one-point -difference to fourth and two points to fifth position, turning finally to the team Chita Wahlroos and Jaakko Mikkonen. Chita is a two-time Olvmpic sailor in Europe Class and role -model in the Class.

According to the winners' comment, -the best success was to win Sunday's first race, in the lightest wind of the Regatta: "It was supposed to be -Riku's and Salla's way, but after a bad start we were climbing our way to the _victory.

- The competition was tightest in years, offering good racing all the way in different parts of the fleet.

	1
Country	Members
Argentina	53
Austria	2
Bahamas	17
Belgium	82
Brazil	282
Canada	14
Chile	48
Colombia	0
Croatia	16
Cuba	
Denmark	9
Ecuador	4
Finland	49
France	31
Germany	9
Guatemala	2
Italy	279

DUES 2019 as of October 30

<u> </u>	
Japan	869
Lithuania	I
Mexico	0
Norway	18
Peru	5
Poland	40
Portugal	82
Puerto Rico	4
Spain	290
Sweden	22
Switzerland	3
United Kingdom	54
United States	450
Uruguay	34
Venezuela	0
	2780

Swedish National Championship

Saltsjobaden, August 10

			Inte	rnational Op	en Swedish Snipe	Champ	ionsh	ip 201	9						
				Su	ne Carlssons Regatta	Center									
				Results are	provisional as of 13:23 or	August	11, 2019								
					Overall										
				alled: 6, Discards;	1, To count: 5, Entries: 15, Sco	ring syste	m: Appen	A xib							
Rank	Nat	SaliNo	Club	HelmName	CrewName	R1	R2	83	R4	RS	RG	R7	88	Total	Nett
161	NOR	30498	Beerum SF	Link Sandvig	Maj Kristin Hansen Borgen	(0)	1	3	1	2	1			14	8
and	SWE	29943	GKSS	Lucas Om	Anni Edwall	3	(8)	3	2	3	4			21	13
Ded	FIN	31260	BSF - Segelfreningen i Björneborg	Kal Saarhelo	Mathias Mikkonen	(7)	2	5	4	1	3			22	15
485	SWE	29438	SS Kaporen	Thomas Berg	Linnein Berg	5	3	(8)	7	5	2			30	22
Stin .	NOR	29982	Kratting	Reidar Berthetsen	Jariett	1	5	6	6	(7)	6			31	24
ith .	SWE	30584	Malmö Segel Sällskap	Ola Sjöstrand	Mats Gustafuson	4	0	(11)	3	0	5			38	27
7th	SWE	30696	WSSW	Ult Johansson	Jan Olisson	2	7	7	9	6	(11)			42	31
105	8WE	31200	KSSS	Lans Burmman	Axel Burman	9	4	4	5	(11)	9			42	31
85	SWE	30050	Havasta KKK	Mats Gothin	Ellinor Schmidt	8	10	2	10	(13)	8			51	38
0m	SWE	20699	KSSS	Mata Larsson	Patrik Larsson	-11	9	9	8	4	(13)			54	41
tth	SWE	26482	UKF	Oskar Röös	Folke Röds	10	(13)	12	11	8	7			61	48
210	SWE	29416	KSSS	Ame Matin	Rickard Malm	(12)	12	10	12	10	12			68	56
3th	SWE	8260	Saltsjöbadens Batklubb	Bengt Harling	Ult Harling	(13)	11	13	13	12	10			72	59
tth .	SWE	30068	BOD \$5	Wilhelm Svilind	Lars-Erik Svärd	(14)	14	14	14	14	14			84	70
512)	SWE	29236	KSSS	Björn Johansson	Elisabeth Nylander Johansson	(16 DNF)	16 DNS	16 DNS	16 DNS	16 DNC	16 DNC			96	80

Snipe Bulletin

Snipe Ranking Guidelines

SCIRA has an agreement with the SSL (Star Sailors League) whereby if we provide regatta results, they will calculate an international ranking system for us. In order to have a great ranking system, we need the cooperation of all regatta organizers and National Secretaries to encompass as many events and sailors as possible.

Read the guildelines to the right to help gather the information. Use this link to download the excel template (save as a csv file) and then send to the SnipeToday editor or the SCIRA office. It's that easy!

Results Template

Guidelines for sending regatta results for the International Ranking

The purpose of these guidelines is to facilitate the loading of results into the SSL database.

- It is necessary to fill in all fields in the attached file.
- In particular it is important to fill in the "Sailor ID" field.
- Sailor ID means SCIRA memberID number.

• The SCIRA member ID can be found by entering the name of the sailor and checking the corresponding number at this <u>link</u>:

• The SCIRA member ID is used to avoid duplications or errors with the names of sailors (for example: Martin Bermudez or Marin Bermudez de la Puente or Martin Bermudez de la Puente Gallego).

• Using the SCIRA member ID also makes it possible for SCIRA to check that the sailor is a member in good standing.

• Fill in the number of races, correctly indicating the DNC or DNS boats in the individual races.

• Send the file to <u>editor@snipetoday.org</u>

• The file will then be forwarded to the SSL Team, which will upload it to the "machine", a complex excel file, on which the International Ranking regattas are loaded.

• Results in .jpeg format are absolutely to be avoided.

Thanks for your collaboration!