

MIT Nautical

Spring

From the Friends of MIT Sailing

2003

New style tech is self-rescuing due to the addition of side tanks.

Striking Improvements

The Tech Dinghy is an historic and much loved design, but most people who sail Techs do not realize that every generation of Techs has incorporated improvements, as is appropriate for a boat sailed at MIT. A glance at Neutron—the magnificent wooden Tech kept at the Pavilion—reveals two mast steps and mast partners, two different places to step the mast. For early Techs could be sailed with a jib, with the mast in the rear hole.

The fleet of Techs now being designed will incorporate the most striking improvements ever. Traditionally the Tech Dinghy, when capsized, has come up full of water. And so it must either be towed to the dock and

A Few Donors Shy

We need your help. We are still a few generous donors shy of being able to place our order for a new fleet of Tech Dinghies.

We are inviting donors, or syndicates of donors, who raise the cost of a boat (\$6000) to name the boat. Some Tech names are historic: “Herreshoff” and “Schell” are classics, appearing on Tech hulls over the decades. Quirky MIT names are still available too:

“Slide rule,” “Engineer,” and “Beaver.” Maria Bozzuto, former women’s national champion, is giving “Hatch,” in honor

of former sailing master Hatch Brown; Ken Legg and three friends carry on the tradition of naming a hull for coach Ed Shaw, who coached the freshman team in the seventies. A new name in this fleet is “Emily Wick ‘51.” Emily was dean of students when

Emily Wick ‘51 attending the Emily Wick Women’s Intercollegiate Regatta, standing by the ‘new style’ Tech Dinghy prototype.

Continued on page 4

Continued on page 3

MITNA

Your MITNA executive committee is always busy getting organized for the sailing season. Your representatives are as follows:

Commodore
Anna Custo

Vice Commodore
Peter Ubach

Treasurer
Win Burlinson

Secretary
Patrick Lam

Racing Chair
John Pratt

Members at Large
Samantha
Tim Shepard
Ellen Pratt
Melitta King
Dwight Brown

To join the mitna mailing list, send a blank e-mail to:
mitna-subscribe-request@listserv.mit.edu

To contact the MITNA exec committee, address e-mail to:
mitna-exec@mit.edu
or write:
MIT Sailing Pavilion
3 Ames Street
Cambridge, MA 02142

Letter from the Sailing Master

The main problem with getting kids not to be scared in sailboats is that kids like to be scared. At the Pavilion we usually teach grownups to sail: MIT students and alumni and faculty and staff. But during the long days of summer we participate in the MIT Day Camp, and troops of seven-to-twelve-year-olds come down to learn to sail. We put them in Tech Dinghies in batches of four or five, with a coach or a member of the staff or a volunteer, and off they go. At the first gust of wind the boat heels, and the joyful screaming begins—the same kind of happy screaming that you hear on roller-coasters. The noise quickly jumps from boat to boat, no one wanting to be left out. But the kids in the other boats don't want to be afraid for no reason: so they gleefully begin to heel their boats over, in order that they can terrify themselves, and scream more loudly as a result. New instructors tell them that there is nothing to be afraid of: but new instructors are then greeted with looks of disappointment, and soon the happy noise begins again. Trying to humor them—doing something really scary with the boat—is not a good idea either, for joyful fear can turn into earnest fear in a flash, especially when the adult seems to have lost control of the situation. So one learns to beam with benevolent confidence at all times. That is what the kids who come down to learn to sail in the summertime have taught us: the value of benevolent confidence, a quality we hope every sailor takes away from the Pavilion.

Fran Charles
Sailing Master

NAME A DINGHY

Tech Dinghy Fleet of 2003: Boat Names and Contributors

Hull #	Boat Name	Donated by
1	<i>Eyrie</i>	Burt Bromfield
2	<i>Hatch</i>	Maria Bozzuto
3	<i>Wave Train Too</i>	Watt Webb
4	<i>Emily Wick</i>	Sandy Bay Bullseye Fleet & Friends of Emily Wick
5	<i>Liisa</i>	Kari Salomaa
6	<i>Woollie</i>	Jan & Graham Walker
7	<i>Coach Ed Shaw</i>	Ken Legg, Terry Cronburg, Dave Halberstadt, Stephen Cucchiaro
8	<i>James K. Brahe</i>	Herb Voelcker
9	<i>Bertha Rizika</i>	Jack Rizika
10	<i>Abraham Rizika</i>	Jack Rizika
11	<i>Harold Rizika</i>	Jack Rizika
12	<i>Ruthie B</i>	Anonymous Donor
13	<i>The Squirrel</i>	Sean C Fabre
14	<i>Red Pepper</i>	Robert M Pepper in honor of Edward L Pepper '42
15	<i>Dolce</i>	Maybeth & Ed Sonn
16	<i>no name yet</i>	Bill Stiles
17	<i>Doc Lukens</i>	Rudy Carl
18	<i>Arthur A.</i>	Arthur A. Rodrigo & Laura Botero, Jane Fogg, Latham Nichols
19	<i>Javelin</i>	Sheila & Bill Widnall
20	<i>Ol' Bill</i>	Bill Hecht
21	<i>Betsy</i>	Tom Greytak, Andrew Greytak, Matthew Greytak
22	<i>Rock 'n Roll</i>	Ellen & John Pratt, JT Lendon, Kyle Welch, Sue Ostrowski, Eric Gibber
23	<i>no name yet</i>	William Critch
24	<i>Stuie</i>	Adele and Ken Legg

25 - 34 **These 10 boats are still awaiting donors**

If you or a group of friends or classmates are interested in naming a tech dinghy, please contact the sailing master or the alumni association.

Some alumni have made a commitment to pledge the cost over three years. Others have taken advantage of matching gifts from their employers.

MIT Alumni Office
77 Mass Ave
Cambridge, MA
02139

A Few Donors Shy *Continued from page 1*

women's varsity sailing began at MIT in 1969. Sailors from the Sandy Bay Bullseye fleet joined to donate a dinghy celebrating her 80th birthday and 50th MIT graduation. Other boat names, like "Ol' Bill," "Doc Lukens," and "Arthur A.," are private testimonials. The generous Rizika clan, unique in their support of the program over the years,

is well represented with three Rizika boats. "Javelin," given by Bill and Sheila Widnall, is named for their International One Design racer in Marblehead: Bill is the dominant IOD sailor in the history of that storied class. MIT All-American Sean C. Fabre has named a boat "Squirrel" after his own sailing nickname.

Striking Improvements

Continued from page 1

pumped—it is not good for the boat to tow it full of water—or pumped from a launch—and it is not good for pumps to live in launches. If a sailor is very lucky, Corey Baker, our tallest staff member, may undertake the rescue: he can pull boats up by the mast and empty them out by brute force—but John Pratt, who fixes the boats, regards that practice bleakly.

So John has created a prototype of a new Tech with side tanks. When it capsizes, it comes up mostly dry, and can still be sailed; but it does not come up so high that getting back into it is difficult. This spring the new Tech was sail-tested, roll-tack tested, and capsize-tested in the cold waters of the Charles: then it was turned over to the PE classes and recreational sailors to field-test in the normal course of sailing. It has become a favorite among the lighter-weight crowd.

Our builders, Fusion Technology of Portsmouth, RI, have begun reconfiguring the molds so that a new hull can be laid up. Tank surfaces will be cored to reduce the weight of the boat—to the joy of our racers. The outer hull skin will incorporate kevlar and vinyl ester resin—an improvement we pioneered with our new fleet of Flying Juniors—better to withstand the heavy use our Techs receive. The new fleet of Techs will be drier, safer, faster, stronger, and, most important, even more fun to sail.

Photo by Sean Riley

From left, Sidney Silber, Jean Silber, and Coach Fran Charles with 'The Wave.'

A Perfect Wave

The Wave; landlocked in Sidney Silber's garden in Timonium, Md., for a dozen years, is now on the waterfront next to the MIT Sailing Pavilion.

Actually, the sculpture beside the Charles is a second casting of the bronze sculpture created by Silber (S.B. 1939) about 15 years ago.

"I learned to sail at MIT," said Silber, who majored in mechanical engineering. "For more than 50 years, it gave me great joy. Placing 'The Wave' on the pavilion seemed like a great way to show my appreciation to MIT and is a perfect fit for the sculpture."

Silber, who will turn 85 on Jan. 12, has owned several boats over the years, including a Star racing boat, a six-meter and an Alberg 30. About 10 years ago, he retired from sailing, which gives him more free time to putter in the garden.

A year ago, he discussed donating 'The Wave' to MIT with Donor Relations volunteer D. Reid Weedon (S.B. 1941). The unveiling took place on Oct. 24. Silber and his wife, Jean, dedicated the sculpture to the Class of 1939. "I'm proud to be a member of such a wonderful group," Silber said.

“Please Call An Umpire a % # * @ !”

From left, Coach Mike Kalin and Tim McEvoy '02

Team Racing (three boats against three) is increasingly popular in the US, with many college teams and alumni enjoying this fun, aggressive, style of sailboat racing. Because boats maneuver so close to each other in team racing, protests are frequent, and to avoid long hearings after the races, having umpires follow the action in motorboats and give immediate decisions, long the practice in the UK, is beginning to catch root in the US. In June, 2001 the Sailing Pavilion hosted the first-ever. **International Team Racing Umpire's Seminar** in conjunction with the US Team Race Association National Championships. MIT coaches Fran Charles and Mike Kalin, volunteer Bill Upthegrove, and boat rigger John Pratt, already a Senior Judge, participated. Team Race umpire supremo John Doerr came from ISAF in England to give the Seminar, which consisted of a glittering array of sailing talent, and then the regatta was held. This was a test for both the sailors and the umpires, who presided

under the stern eye of Mr. Doerr, perched in the Commodore's room. Every motorboat on the river—from Harvard and Community Boating—was requisitioned for the umpires, even an ancient tin tub from Crew, and a bizarre misshapen craft from BU, which filled up with water before it could be used. The umpires were each given three flags, one red (foul!), one green (clean!), and one of a dark, sinister, purple (for serious misbehavior). The problem was that our team racers were so polite that there was never any occasion for the umpires to flourish their fatal purple flags. So John Doerr, taking his instructional duties with admirable seriousness, walked along the dock trying to promote some abuse of the umpires. “Won't you please call an umpire a %\$#&*@%?” he begged the singularly well-brought-up Tim Fallon, promising to over-ride the resulting purple-flag penalty. But American manners were proof against British blandishments, and the purple flags were never used.

MIT Sailing Team 2002- 2003

**Stefano Alziati
Emma Bassein
Dan Bercovici
Margaret Blayney
Brett Boshco
Claudio Brasca
Heather Brundage
Emily Chan
Caroline Chang
Wei Lin Chua
Kathleen Connelly
Simon Dale
Andrew Danford
Ariya Darantana
Tim Davenport
Alexander DeFeo
Michael Fettiplace
Leonard Goldstein
Meg Hendry-Brogan
Xiaojie Hu
Margaret Loftus
Barrett Mitchell
JM Modisette
Timothy Pennington
Radu Raduta
Karen Ritter
Brian Savery
Emma Smith
Elizabeth Wayman
Joseph Yeh
Tamara Yui**

Coach Mike & Crew Ariya Capture First in Interclub Nationals

CAMBRIDGE, Mass. — An MIT sailing coach won a major regatta with an undergraduate student as his crew in a boat built by the MIT sailing master.

Olympic 2004 hopeful Mike Kalin, now in his third year as varsity sailing coach at the Institute, and Ariya Dararutana, Course VI, beat 59 other boats to take first place in the Interclub Dinghy Frostbite Nationals held on Duxbury Bay. “Many of these sailors are the rock stars of the sailing world and compete at the highest levels of the sport in other fleets during the warmer months,” said MIT sailing master and varsity coach Fran Charles. “Among them were national and world champions, Olympic medalists, All-Americans and sailing professionals. It was probably

one of — if not the — most competitive regattas of the year.”

Kalin’s crew, Dararutana, learned to sail only last year in the PE class, and has since become a “top crew” for the Engineers, said Charles. “She frequently would switch hit with the coed team as well as the women’s sailing team during the intercollegiate season.”

Kalin and Dararutana had three first-place finishes in the 12-race regatta, and an “amazingly consistent” score with no race finishes worse than 12th, according to Charles, who was chairman of the race committee for the Scituate Frostbite Association, which hosted the event along with the Duxbury Maritime School. The competition is designed to bring together sailors of many different boats to com-

pete against one another in the interclub dinghy, a “bathtub” of a boat resembling the single-sail Tech Dinghy, said Charles.

It was the first time the 27-year-old Kalin had raced in an interclub dinghy.

“The most rewarding thing about the win was that it was a big team effort.” said Kalin, who, along with Charles and MIT boat rigger John Pratt, spent about three weeks getting the “Susan B” ready for the regatta.

“The boat was originally built out of wood 10 years ago by Fran over a three-year period. The big project in the last few weeks was making the centerboard and trunk to maximum specifications” said Kalin. “Fran was very pleased to see painstaking work finally pay off in the form of a racing machine.”

Charles said the Frostbite regatta, usually held in the early spring at the end of the winter racing season, was held in the fall last year so it wouldn’t interfere with the intercollegiate competition schedule.

Planners couldn’t have guessed that a warm New England fall would put frostbite sailors in balmy 70-degree temperatures.

Recreational Club Racing

Racing opportunities at MIT keeps sailors razor sharp, but to participate you must belong to the MIT Nautical Association. If you are an MIT affiliate go to the desk at the Zesiger Fitness Center for your athletic sticker, then to the pavilion for your sailing card. Athletic privileges are available for families, too on an annual, seasonal, monthly or weekly basis. Join prior to July 4th, and have a front row seat to the best fireworks in New England.

Monday 5:30 PM - Beginning Racing

Anyone wishing to learn to race is welcome. Learn the rules, how to start, and how to think tactically. Mike Kalin and Franny Charles will teach mid-May through the end of August.

Tuesday 5:30 PM - Serious Competition

Single-handed racing in tech dinghies attracts sailors from all classes of boats — Lasers, Finns, V-15s, Stars, ICs and competitors from former intercollegiate All-Americans through seasoned Olympic campaigners. Just trying to follow these folks around the course is a master class in boat handling ! Races run through the last weekend in October (Brass Rat regatta.)

Thursday 5:30 PM - Competition Without the Edge

Want to learn more about two person dinghy racing? Come have fun while learning the finer points of fleet racing in FJs. Every third FJ race will be a crew race.

All evening racing is 5:30 until dark

Pick your level or try all of them to figure out where you feel comfortable. You’re guaranteed to learn something and to meet other sailors. Plenty of parking on Memorial Drive after 3 PM.

Coach Fran Charles and crew Corey Baker sail the MIT star boat on a screaming reach.

Special Events

Special events highlighted a very successful 2001 season. In June of 2001 we hosted the **Intercollegiate National Women's and Team Racing Championships**. As usual our sailing team members and volunteers ran a much-praised and scrupulously fair event under ideal wind conditions. The Rainbows from Hawaii won the Women's Championship, and the Hoyas of Georgetown held off our neighbors up the river, the Crimson, to win the Jack Wood Trophy for Team Racing. [put in some event from fall 2001, Spring 2002 (didn't you have some sort of

clinic in the winter?)]. The summer of 2002 saw the annual return of the **Special Olympics** to the Pavilion. **Club racing** in Tech dinghies continued to be hugely popular, with three nights of racing a week in the summer. The coached novice series, on Monday nights, introduces many of the MIT community to the sport of sailboat racing. On Thursday evenings a double-handed FJ series was added to the usual Tech series his summer, and proved popular with college racers and alumni from up and down the East Coast. The hard-core Tuesday series contin-

ues to thrive, with more sailors than boats on many summer nights. [Name] won the Brass Rat regatta in 2001, and the Tech racers are looking forward to that culmination of their Tech season in October.

Moonlight sailing provides the excuse for popular monthly social events dockside, when Rhodes 19s fitted with running lights ghost around the basin under the light of the moon, against the Boston skyline. We have witnessed a resurgence of interest in and appreciation for offshore cruising in our beautifully maintained Hinckley 38, **Aleida**—gift of Albert Hopeman.

Good Time

Sailing isn't just for racing...

..And orange juice isn't just for breakfast. Maybe you aren't the racing type. That's perfectly fine. You are among the majority of the Nautical Association members. You are indeed what the Pavilion is for. Why not come down for a lunchtime escape on the Charles or unwind in a Tech while watching a beautiful summer sunset on the water? We have the Aleida in Boston Harbor for some offshore cruising to points in state and out of state. Of course we have our featured Pavilion events - the full moon sails and the July 4th celebration. We are always looking for volunteers to help train our next generation of sailors - a great way to gain teaching experience too.

So you aren't interested in sailing at all on a given day? With our kitchen and grills you can organize a barbeque, you can learn about (and help with) boat repair or take advantage of our roof tables and open deck to study or read a book while snacking on a sandwich. Maybe you just want to look at the view or paint a picture. You can even come down and chat with the many interesting members that come down to hang out.

These are only a fraction of the things you can do here. The Pavilion has something to suit you for whatever your tastes are at the moment. Come down and have a good time.

Conan Hom
Commodore Emeritus

MIT Recreational Sailing 2002-2003

Number of participants
in learn to sail program:
Over 1,100

Sailing Cards issued:
1,754

2002-2003 Donors to the MIT Sailing Pavilion

Mr Eric W Aboaf EE 1988
 Dr Joseph M Aein 1957 EE
 Mr William S Aiken PH 1948
 Mr Hubert W Allen PH 1935
 Mr Frederick J Altman 1937 EE
 Mr Albert A. Alyn, Jr
 Ms Lynne T Angel 2000
 Mr Jason R Arbeiter 1979 ME
 Mr Raymond A Ausrotas 1957 AA
 Mr John C Avallon 1973 GM
 Mr David P Bacon 1977 MA
 Ms Adele Fleet Bacow CP 1977
 Prof Lawrence S Bacow 1972 EC
 Mr Richard H Baker III 1952 EC
 Dr James E Ballintine 1975 PH
 Mr Christopher J Barnett 1977 ME
 Mr Steven D Barrett 1989 ME
 Mr C Dudley Bayne Jr EE 1966
 Mr Thomas A Bergan 1971 MG
 Dr Barbara P Biber 1979 CM
 Mr Michael B. Binnard 1992 ME
 Mr Robert L Black 1945 EE
 Dr C Scott Blackwell CM 1971
 Mr Bruce T Blankinship 1976 CE
 Mr Rodrigo Botero 1956 GE
 Dr James A Bougas 1944 LI
 Dr Larry A Bowman 1974 CE
 Mr Michael Bradshaw 1993 PH
 Dr Hale Bradt PH 1961
 Mr Albert H Brand 1958 ME
 Mr Walter L Brassert NU 1959
 Mr Thomas F Buck 1948 MG
 Mr Billy H Burdine EE 1952
 Mr Curt K Burmeister GM 1996
 Dr Laurence J Campbell 1959 PH
 Mr Roald Cann 1951 ME
 Mr Rudolf Carl 1947 CH
 Mr Richard S Carlson 1952 EC
 Mr William E Carlson 1968 EE
 Mr Leonard E Carr Jr 1959 AA
 Prof Tom W Carroll PO 1969
 Mr Alan B Casamajor ME 1972
 Mr Douglas A Cassell 1962 MA
 CDR Richard C Celotto USN (Ret) NC 1981
 Mr Robert G Chave ME 1983
 Jeremy Cheng 2001 ML
 Prof Eric K Clemons 1970 PH
 Dr Laurence H Coffin Jr 1955 NT
 Mr Clifford M Cole 1954 GE
 Mr John T Coleman 1956 ME
 Mr Runyon Colie Jr 1940 OE
 Mr Charles R Conn 2D 1960 ME
 Mr Michael J Connair CH 1948
 Mr Jeffrey L Cooper 1971 GM
 Mrs Shelley F Cooper 1974 CP
 Mr Stephen J Cucchiario 1974 MA
 Mr E H Cumpston 1944 ME
 Dr Joel E Cutcher-Gershenfeld GM 1988
 Dr Mark G Czerwinski 1975 EE
 Mr Saleh Daher Jr 1975 CE
 Mr Stephen V Dalton 1981 GM
 Mr William J Dalton 1980 OE
 Mr Milton R Daniels Jr 1948 OE
 Mr William W Darling 1980 OE
 Dr Thonet C Dauphine 1935 CH
 Mr Douglas De Couto 1997 EE
 Mr Donald D De Muzio 1951 ME
 Mr John T Degnan 1951 ME
 Mr Joseph E Dennis 1992 AA
 Mr Jeffrey R Dieffenbach ML 1989
 Dr Leonard E Dolhert 1979 ML
 Ms Nancy B Douglas 1983 GY
 Dr Patricia M Downey 1974 PH
 Dr Lawrence H Dubois 1976 CM
 Dr Kenneth R Dunipace 1956 ME
 Dr Murray Edelberg EE 1970
 Mr Carl Richardson Edwards 1971 CE
 Mr Kenneth M Eldred 1950 GE
 Mrs Charles W Ellis III 1951 EE
 Dr Marian Evatt 1985 ME
 Dr Daniel F Farkas 1954 NT
 Mr Thomas H Farquhar 1960 GM
 Mr John H Featherly 1979 PH
 Mr John M Feland III 1994 ME
 Mr Peter Felsenthal 1954 PH
 Dr Joseph Ferreira Jr 1967 EE
 Dr Hunter H Ficke CH 1977
 Mr David Findlay 1951 LI
 Dr Samuel Fine EE 1953
 Dr Roger D Flood 1972 GY
 Mr Charles B Fly 1972 ME
 Mrs Jane Fogg 1928
 Dr Katrina T Forest 1988 LI
 Dr Kevin J Forsberg 1956 CE
 Mr Ronald L Francis 1972 CE
 Mr Walter Edward Frank 1974 AR
 Mr Charles A Freeman 1980 EE
 Mr & Mrs Jack Freides 1990
 Dr Edward A Friedman 1957 PH
 Mr William J Fry 1962 EE
 Mr Roger Frymire 1978 EE
 Mr Martin Fuchs 1976 EE
 Dr Iliana Fujimori Chen 1995 EE
 Dr Anthony G Galaitis PH 1972
 Mr James L Gallagher 1969 AA
 Dr Rajesh R Gandhi 1985 LI
 Mr Charles T Garrett 1981 CE
 Mr W Lawrence Garvin AR 1958
 Mr James P Gay 1950 EE
 Karin R Getschow 1986 ME
 Mr Eric M Gibber 1987 MA
 Dr James L Gilbert 1970 PH
 Mrs Lisa M Gilbert 1989 CM
 Dr David H Gluss 1972 EE
 Dr Paul D Goldan 1955 PH
 Dr William J Goldman NT 1964
 Mr Robert Goodman 1975 PH
 Mr James J Goodwin NC 1964
 Mr O Michael Gordon 1958 EE
 Dr Richard S Gordon LI 1954
 Christopher Green MD 1970 LI
 Mr Eric Greene 1979 OE
 Mr Andrew B Greytak 2000 CM
 Mr Matthew B Greytak 2004
 Dr Thomas J Greytak 1962 PH
 Mr E Jackson Hall 1965 HU
 Dr Marco Hanig EC 1987
 Mr Richard G Hansen Jr 1994 ME
 Mr Mark E Hanson 1965 ME
 Mr Mark A Hartney 1982 CH
 Mr William J Hecht 1961 SL
 Mr David C Hellmuth 1998 EC
 Mr Frederick W Helming 3D OE 1979
 Mr Robert S Hess 1940 GE
 Eve J Higginbotham-Williams MD 1975 CH
 Mr David F Hoover 1964 MG
 Mrs Albert A. Hopeman, Jr 1934
 Mr Robert S Hopkins Jr 1964 LI
 Mr Jan Huffman 1966 MG
 Mr Brian Hughes 1977 ME
 Mr Brian Scott Hughes 1971 HU
 Mr Thomas W Humphrey 1988 EE
 Dr Joseph Iannicelli 1951 CM
 Mr Gidado-Yisa Immanuel 1992 AA
 Beth & Vernon Ingram
 Ms Madhulika Jain 2000 EE
 Ms Kathleen F Jones 1971 GY
 Dr Leo J Kadehjian 1972 CM
 Mr Lawrence S Kaiden 1958 MG
 Mr & Mrs James E Kelly 1999
 Ms Jennifer A Kelly 1999 PS
 Kathleen M Kelly MD 1986 LI
 Dr Paul C Kimball 1968 LI
 Mr Stephen B King 1947 CM
 Mr Arthur W Kinzinger 1983 EE
 Mr Peter T Kleeman 1969 CE
 Mr Bruce F Klein 1983 CE
 Mr Terry J Kohler 1962 GM
 Ms Alina A Koos 1990 EE
 Dr Charles L Kroll CH 1949
 Ms Christine G Kronich 1989 ME
 Dean E Kross MD 1973 CH
 Ms Lila Kobylak Kung 1975 MA
 Dr Richard J Lambert 2003
 Annette LaMond GM 1974
 Dr Alan J Lazarus 1953 PH
 Le Charon 1962 MA
 Dr Kenneth D Legg CM 1969
 Prof Jon E Lendon UN
 Dr William S Levine 1962 EE
 Ms Peta Lewin 1993 ME
 Dr James W Libby Jr 1935 CH
 Mr Felix Lin 1985 EE
 Dr Adam P London 1995 AA
 Ms Audrey Greenhill Lones 1979 OE
 Mr Paul S Lones 1979 ME
 Mr William C Long 1959 CH

Dr A Dwight Lopes VMD 1971 LI
 Mr Roberto Lopez-Aparicio 1980 AA
 Mr Paul L Lualdi 1955 OE
 Mr Leon M Mack 1946 CH
 Nicolas Malsch AA 1999
 Dr James L Mannos 1966 EE
 Mr Edward N Marcus 1981 AA
 Mr L Gerald Marcus 1951 MG
 Mr David Marsh 1974 GM
 Roger Marshall, AIA 1958 AR
 Mr John E Marsland Jr 1957 CH
 Ralph A Martin MD 1975 CM
 Ms Deborah Bovarnick Mastin 1972 AR
 Ms Jacquelin S McBride AR 1984
 Mr Richard K McCally 1948 ME
 Dr Michael D McCreary CM 1973
 Mr John J McEvoy 1951 CE
 Morgan Samuel McGuire 2000 EE
 Mr Robert E McKelvey Jr 1956 MG
 Mr Christopher W Merkel 1995 EE
 Dr Janet E Mertz 1971 LI
 Ms Debra E Meyerson 1979 GM
 Mr William C Michels 1970 GM
 Dr Francis L Miller 1971 LI
 MIT Club of Boston UN
 Ms Carol W Mohr 1987 ME
 Dr Thomas J Montville NT 1979
 Mr Edward T Moore 1997 ME
 Mr Andrew Mutch 1998 OE
 Mr Fred S Nadel 1958 CH
 Don Nelsen 1961 EE
 Mr Arthur L Nichols 1928
 Mrs Brian N Nield 1978 CM
 Mr Stanley Nilsen 1956 ME
 Mr Arthur J Nintzel 1959 OE
 Mr Gaillard R Nolan 1958 ME
 Dr Jan A Northby 1959 PH
 Northeastern University
 Mr Robert B Northrop 1956 EE
 Mr William O'Halloran 1964 EE
 Mrs Lin Olsen 1967 EE
 Miss Susan M Ostrowski 1988 ME
 Mr Brian C Pan 1989 EE
 Mr Stephen J Paradis 1986 ME
 Mr David S Park 1994 EE
 LTJG John E Patterson 1998 EE
 Mr and Mrs Stephen Pelletier
 Mr Robert M Pepper 1971 AA
 Dr Thomas L Percer 1966 LI
 Rod S Peterson 1967 ME
 Ms Magdalena A Petryniak 1995 EE
 Ms Myra J Pierce 1959 HU
 Mr Tony N Pira 1994 AA
 Mr Jack M Pogarian 1959 MG
 Mr Alan W Postlethwaite ML 1949
 John C and Ellen L Pratt
 Dr John W Putman ML 1950
 Mr Peter A Quigley 1985 OE
 Mr Frederick A Radville 1948 CH
 Ms Margaret A Read
 Mr Brian H Rehrig 1975 EC
 Mr Philip A D Richardson 1957 CE
 Mr Joseph C Rickershauser 1971 EE
 Mr Jack W Rizika 1947 AA
 Mr Thomas S Roberts 1957 EE
 Ms Cynthia S Robertson 1955 PH
 Mr Thomas Robinson-Cox 1971 MG
 Mr Miguel A Rodriguez 2004
 Mr Lawrence W Rosenfeld
 Mr Richard A Rosenthal 1958 ME
 Mr Elliot P Rossen 1979 EC
 Mr Caesar B Rousssel 2003
 Mr Eric R Rueckwald 1993 EE
 Dr Thomas A Russ 1980 EE
 Mr Michael L Rynerson ME 1995
 Mr Douglas G Sabin 1990 ME
 Mr Nicolas Saint-Arnaud AR 1995
 Mr G Gordon Sammis 1956 OE
 Dr Allan L Scherr 1962 EE
 Ms Antonia D Schuman 1958 ME
 Dr Jay R Schwartz 1948 EE
 Mr Steven B Shantzis 1972 PH
 Dr Sammy G Shina 1966 MG
 Mr Eric J Shrader 1983 ME
 Dr K T Shum CE 1988
 Mr Charles W Sieber 1970 AA
 Dr Peter J Silverman 1966 PH
 Mr Henry R D Simpson II OE 1981
 Dr Stephen M Slivan 1984 EE
 Mr Richard G Smith 1969 ME
 Mr Robert P Smith Jr 1950 ME
 Dr Dan L Smythe Jr 1962 EE
 Mr Jun Sochi 1988 AR
 Mr Edward H Sonn 1961 EE
 Mrs H Stephen Spacil 1952 PH
 Dr William G Sparacin CE 1968
 Ms Nicole A Spinello 2001 LI
 Mr Alwin G Steinmayer Jr 1947 AA
 Mr H William Stiles Jr 1957 AA
 Mr Christopher J Stow 2001 ME
 Mr Kevin G Sullivan 1973 HU
 Dr Charles F Suter Jr 1967 EE
 Mr Leon Sutton 1963 PH
 Ms Hemaluck R Suwatanapongched 2001 LI
 Mr Vjekoslav Svilan 1995 EE
 Mr William G Swinton 1979 EE
 Dr David G Tarboton CE 1990
 Ms Maria Tavla UN
 Capt John P Tazewell EE 1951
 Mr James H TeStrake 1962 CH
 Mr Michael F Thiel GM 1971
 Mr George W Todd 4TH 1976 EE
 Mr George I Toumanoff 1942 AA
 Dr Charles L Tucker III 1975 ME
 Mr Donald E Uhl 1969 ME
 Mr Stephen T Uhl 1984 AA
 Mr Herbert A Ullman 1951 EE
 Mr Michael J Underhill 1969 AR
 Mr Paul C Valentine 1955 GE
 Mr Mark C van Stolk 1976 EC
 Herbert B Voelcker 1951 ME
 Dr Josephine Von Hippel LI 1952
 Dr Graham C Walker
 Alejandro Walters CP 1999
 Mr Alexander B Warrick Jr 1972 OE
 Mr Charles A Wayne 1970 MG
 Prof Watt W Webb 1947 MG
 Mr Kyle D Welch 1990 ME
 Ms Jean A Weniger 1990 ME
 Ms HeeJung K Wescoat 1987 ME
 Mrs Warner A Wick CM 1951
 Dr Emily L Wick CM 1951
 Dr Sheila E Widnall 1960 AA
 Dr William S Widnall 1959 EE
 Mr Ronald R Willey 1959 GE
 Ms Jane Kathryn Williamson 1991 MA
 Dr Gail R Willsky 1970 LI
 Mr Josiah K Winslow
 Mr Warren K Wu 1990 AA
 Mr Stephen S Yao 1982 MA
 Mary Douglas Young 1968 HU
 Mr Guo L Yu & Ms Rui P Lu 2003
 Mr Jeffrey S Zickus CE 1998
 Mr Lenny Zucker 1967 MA
 Mr Michael D Zuteck 1967 PH

Collegiate Stars

**2002 Collegiate Star Championship
Lake Springfield Star Fleet
September 7-8, 2002
FINAL RESULTS**

REGATTA HIGHLIGHTS: Expanding on the success initiated by MIT and the Boston Harbor Star Fleet at Cottage Park Yacht Club in 2001 to integrate Olympic Star Class sailing back into the college sailing schedule, the 2002 Collegiate Star Championship was hosted by the Lake Springfield Star Fleet at Island Bay Yacht Club in Springfield, Illinois. The event opened with a clinic run by World Champion Joe Londrigan and District Champion Tom Londrigan, Jr., on Friday. The morning featured hands-on discussion of rigging and setting up the boats. The afternoon had on-the-water drills with windward-lee-ward sailing, concentrating on steering with weight and sails as much as possible, and improving boat handling skills and equipment set up for mark roundings. In the evening the group enjoyed party subs and there was video review of the day's practice.

On Saturday the sailors waited until 1:30 for the breeze to fill in. The day was a hot 90 degrees and the wind was light at 3-10 mph as the five teams completed three races. MIT excelled at the starts and was hard to catch there after. Saturday night the sailors enjoyed dinner in the yacht club and watched video from the day's racing.

On Sunday sailors arrived to a glassy lake. The Race Committee abandoned further racing at 12:30 when it became apparent a start could not be made before the event time limit. There were no protests. The sailor's enjoyment was not subdued by the less than ideal sailing conditions. They found the Star to be challenging and exciting to sail and are looking forward to further opportunities to sail Stars again.

1. MIT (1,1,2)

JM Modisette '05, Dan Bercouici '04

2. Cal Berkely (4,2,1)

3. Hope College (2,4,3)

4. W. Michigan (3,3,6)

5. Minnesota (5,5,4)

Inter-collegiate star champions L.A. Brite skipper on right, W.W. Webb crew, MIT circa 1946.

Collegiate Stars, cont.

MIT's first sailing master, Jack Wood, was inspirational in his support of introducing collegiate sailors to star boats. From 1946-1952 there was a collegiate star championship hosted by the Coast Guard Academy. In 2001 MIT renewed the championship along with the help of the Boston Harbor star fleet and the Cottage Park YC in Winthrop. Next fall the new England Sloop Championship will be hosted by MIT in star boats with over 20 colleges already signed up.

Aleida Races— and Wins!

Old news, but good news.

Aleida, the MIT Nautical Association's Hinckley 38, is a lovely relaxing cruising boat: the best way in the world to get

somewhere if the traveling, not the arriving, is the goal. So when rumors began to circulate at the Pavilion of ambitions to race Aleida—to race her offshore, to race her overnight in the

Corinthian 2000 regatta from

Marblehead—they produced a certain amount of quiet amusement. But an enthusiastic team from MIT sailed Aleida to Marblehead, entered her, raced her, and to the delighted astonishment of the Pavilion, won second place in her class. Later in the summer Aleida was raced again from Marblehead to Provincetown this time with sailing team member Alex Mevay at the helm, and came in third. After so much excitement and adulation, we are worried that Aleida may consider herself too much a racing thoroughbred to go back to mere cruising again.

MIT Sailing Team Wrap-Up for Fall of 2002

The Sailing Beavers had a strong finish to the fall sailing season with a 13th place overall finish at the revered Atlantic Coast Dinghy Championship hosted by the Coast Guard Academy on November 16th and 17th. Sophomore A-skipper JM Modisette (Penobscot

ME) teamed up in light winds with senior crew Tamara Yu (Richmond, CA) and for the breezy races with sophomore crew Brett "Steel Cables" Boshco (Westwood, MA). The savvy Aero/Astro major battled for a strong 11th

place finish in a fleet that boasted six All-American skippers. Senior Brian Savery (Falmouth, MA) skippered B-division with senior crew Ariya Dararutana (Sewell, NJ) and junior crew Libby Wayman (Grosse Point, MI) to finish with four top 6 finishes (including two seconds). After their strong fall sailing performance, Sailing World magazine recognized MIT as 18th best Co-Ed team in the nation. The New England district performance rankings placed the Beavers 7th team in New England. Memorial Drive rival Harvard continues their dominance of collegiate sailing for the third year in a row. The 2002 Fowle Trophy winners for best overall annual performance by a sailing team, the sailing Crimson maintained the top Sailing World ranking from last year despite graduating, Sean Doyle, College Sailor of the Year.

Other highlights of the fall season included

very strong performances on our home court; a 5th place finish at the Schell trophy and a 4th place finish at the Hatch Brown regatta bode well for our chances at qualifying for the dinghy national championships to be held in early June at Bayview Yacht Club in Detroit

MI. MIT and Harvard are co-hosting the New England Dinghy championships on the Lower Charles River Basin in our very own Flying Junior dinghies and Harvard's Larks. We will need to improve on our sixth place finish from last year's New England Championships, as the

top four New England teams will get a berth to the Nationals. Tufts will host the New England Team Racing Championships in Larks where three teams will qualify to Detroit.

The Women's team was very fortunate to have two "new" skippers jump in and practice very hard to compete at some women's events. Tamara Yu, our Co-Ed "A" crew, dedicated some of her precious morning sleep to early morning helming practices with her crew senior Caroline Chang (Greensboro, NC). Libby Wayman re-joined the team after a three-year hiatus from sailing, during which she spent way too much time working and skiing in France. Libby was joined by avid frosh Jenny Hu (Seattle, WA) who just can't stop sailing once she started this fall. The women made huge strides in their abilities and in April will have the challenge of sailing 420s at Brown for a chance to compete in the Women's Dinghy nationals.

NEW GEAR

Microfleece Zip-neck Pullovers

charcoal gray with red panels
front embroidered red

\$55⁰⁰
size: med or large

back embroidered
three color mit burgee

T-shirts

black cotton t
front embroidered red

\$20⁰⁰
size: med , large, xlarge

back embroidered
three color mit burgee

To order, print out this form and mail it to:

MIT Sailing Pavilion
3 Ames Street
Cambridge, MA 02143

Name

Address

City/State/Zip

Qty	Style	Size	Amt \$
subtotal			
shipping (see below)			
TOTAL			

Shipping & Handling:
(1) pullover or t-shirt...\$ 4.00
add 1.00 for each additional garment

Please make checks payable to:
MIT Sailing

**All proceeds go toward
the Friends of the
Sailing Pavilion Fund.**

The sailing pavilion has three accounts with the alumni office should you wish to earmark your contributions for a specific use.

Friends of the Sailing Pavilion

Your support of the pavilion keeps the boats repaired, and is used to purchase sails, life jackets, motors, gas and lines.

Specify Acct. #2732358

Friends of Intercollegiate Sailing

Over 60 percent of the annual operating budget for sailing teams comes from Friends of Intercollegiate Sailing.

Specify Acct. #2437800

Tech Dinghy Fund

This account is for the purchase of the new fleet along with the mold renewal work.

Specify Acct. #27332753

**MIT Alumni Office
77 Mass Ave
Cambridge, MA 02139**

*Thanks for keeping us afloat
Loren*

