

P.O. Box 20321
Castro Valley, CA 94546

CVSC SkiZette

April, 2010

EVENTS CALENDAR

(f) = flyer in this issue

Inside this issue:

Company Store	2
President's Message/Consider this	3
Industry Liaison	4
Travel Director	5
DSUSA Far West Ability Celebration	6
Article on skin care protection	7
End of Season Banquet	8
Northstar-at-Tahoe special lift txt rates (for April)	9
Turkey trip	10
FWSA 2011 Ski Week at Sun Valley, ID	11
Avid Skiers in Control	Back page

APRIL

- 7 CVSC general meeting at Don Jose's
- 14 CVSC board meeting at Karen & Jim's
- 21 CVSC general meeting at Don Jose's — **Annual election of Board of Directors*****
- 24 CVSC End of Season Banquet (f)

MAY

- 12 CVSC board meeting at Eva's
- 19 CVSC general meeting at Don Jose's

JUNE

- 9 CVSC board meeting at (TBD)
- 16 CVSC general meeting at Don Jose's
- 10-13 FWSA Convention at Indian Wells

UPCOMING

- Date TBD Make a Difference Day
- 7/17 Hawaiian Luau (Pat & Dan Green)
- 8/14 Vin et Cuisine (Fred & Marsha Rubis)
- 9/11 CVSC Fun Fest (Ralph Sherman & Ron White)
- 9/29-10/12 Trip to Turkey (f)
- 10/30 Halloween Party (Pat & Dan Green)
- 12/8 CVSC Christmas Party at Sequoya Country Club

***hosted Margaritas & appetizers!!!

Visit our Website at www.cvskiclub.org

The Company Store

The following Castro Valley Ski Club promotional items, with logo, are available to members :

- Black Ball Caps \$10**
- Gold Key Rings \$5**
- Logo Luggage Tags \$1.50; 4/\$5**
- Logo Fanny Packs \$20**
- Club Patches \$1**
- Club ski pole flags \$5**

SEE DEAN OR JOLENE MICHAEL TO PURCHASE ANY OF THESE GREAT ITEMS
 510-632-9353; deanfromoak@sbcglobal.net
 or jolenemichael@yahoo.com

SkiZette Policy NEWSLETTER

DEADLINE: last week of the month

Articles submitted by this date will be included in the following month's newsletter - space permitting.

Submit articles to:

Dennie Warren, Editor at
 email: dennieluuu@comcast.net

*Didn't get your newsletter? - Change of Address? -
 PLEASE Contact Karen Wehrman, VP Membership at
 email: kwehrman@comcast.net*

APRIL BIRTHDAYS

		
	Karen BohannanReed	1
	Ken Calkins	3
	Christa Foerchtgott	4
	Gisela Steiner	5
	Russell Schrader	7
	Norman Glickman	8
	Jan Dark	10
	Marianne Carruth	17
	Marty Acuff	18
	Linda Michaels	19
	Lynnell Calkins	19
	Diana Gartland	23
		

President's Message

As the 2009-10 ski season slowly moves toward its final run, there are other things brewing for the Castro Valley Ski Club. Look through these pages, get out your calendar and save the dates for some special events. With the melting of the snow and the shut down of ski resorts comes our End of Season Banquet at the beautiful Sequoyah Country Club and a five star dinner with all the trimmings, an evening of dancing and socializing you don't want to miss. Mark the date---April 24.

Right around the corner (June 10-13 for more fun stuff) comes the "Thanks for the Memories" Far West Ski Association annual convention in Indian Wells, CA, right around the corner from Palm Springs and Bob Hope Country. If you have never attended one of these conventions you should consider the opportunity. Fabulous ski resort packages auctioned at bargain prices, getting a heads up on the activities and awards presented by FWSA, a gala evening with dinner and dancing to a live band. Explore the desert scene, etc., etc., etc. Get your reservations made at the The Renaissance Esmeralda Resort and Spa. Make those reservations by May 21 to get the special group rates.

Check out the Skizette calendar on page one. You'll find spring and summer fun galore. A Hawaiian Luau, July and August BBQ meetings at member's homes, the famous Vin et Cuisine ala Rubis, a unique Saturday breakfast in the park with Fun Fest outdoor games to follow, helping elders and shut-ins in the community with our 2nd annual "Make a Difference Day", a Halloween party at the haunted Green mansion and finishing out the year with our annual Christmas Party at the Sequoia Country Club. Who could ask for anything more?

It's time to get out there and make a great day for yourself and others who's paths you may cross. Share a smile. It's wonderfully contagious.

Ralph

Consider This...

Greetings! Last month I had the extreme good fortune to participate in the "Ability Ski Challenge" at Alpine Meadows. The experience left a deep impression on me that will not be forgotten. The good work of the DSUSA deserves our praise as well as our money. I am very proud of the CVSC membership for its continued commitment and support of this most worthy organization. Here is an excerpt from a BAC newsletter article written by **Sandy Kiyomura** who is a volunteer ski instructor for DSUSA and was also on the race team for the BAC:

This was another fundraiser for DSUSA in conjunction with their "Wounded Warriors" program. Twenty five veterans from Iraq participated in a week-long "on the hill" experience as guests of DSUSA and all their sponsors. Each team on the Ability Ski Challenge donated \$1,000 to race. There were 22 teams. Dennis Heffley, BAC president invited Paula Kinahon, Bob Ellis, and me (Sandy Kiyomura) to be on the BAC team "We've Got Your BAC". We also had Jim Thweat, who is on the DSUSA board and races "three track", with one ski and 2 outriggers. Bob is an elite racer and did a terrific job. Paula also did well. Dennis and I had fun, even though we did miss the last gate. After the races, we had lunch and then a game of "Scrabble", where we went to different ski runs to collect alphabet letters for the giant Scrabble board. Winners of the races and Scrabble received very nice prizes.

One of our very own BAC clubs, **Inskiers**, won the Ability Challenge. This was quite impressive, as there were 22 teams (110 racers) and the best scores of the team members were added together. Way to go, Inskiers! BAC is proud of you.

Bay Area Snow Sports Council News

The Far West Ski Association 78th Annual Convention hosted by San Diego Council of Ski Club June 10 - 13, 2010 @ the Esmeralda Resort & Spa at Indian Wells, California. See convention flyer for more information on planned events and lodging.

The **Council Man and Woman of the Year** recognition dinner and competition is on deck for April 22nd at Don Jose's Mexican restaurant in Castro Valley. Winners of the competition will go on to represent the BAC at the Far West convention in June.

Nominations & elections for council officers, other than President, will take place at the general meeting Monday, April 12th. Elected positions include VP Membership, Travel Director, Secretary, VP Public Affairs, Treasurer, VP Communications, Benefits Director, and Industry Liaison. There are also several appointing positions up for consideration. For your information, CVSC is well represented at the council level:

Dave Cunningham – Industry Liaison; Sandy Kiyomura – Benefits Director; Dennie Warren – VP Communication; Jim Korn – BAC Director Editor; Paula Kinahon – Travel Director

Speaking of elections, **CVSC nominations and elections** are upon us with voting taking place at our April 21st general meeting – be there!

I look forward to seeing you at the April meetings. Meanwhile, I hope you're having fun – on and off the slopes.

Best regards,

Paula Kinahon

VP & BAC Representative

415 983-7145 (day)

510 357-6127 (evening/weekend); Pkinahon@Gmail.com

Industry Liaison David Cunningham – industry@skibac.org

We have had a very snowy March in 2010. The Sierra's have an above average snow pack and conditions are great at our Tahoe resorts. I have listed a number of Events happening in April. Check them out and experience what our Ski Area's have to offer.

Take a look at the links below and see what's happening at our local ski hills.

***Alpine Meadows:** www.skialpine.com.

Alpine has their Spring Pass on sale now for Alpine Club Members. Alpine club is \$15 to join or if you have a season pass with another resort the fee is waived. The \$99 spring pass lets you ski from April 4th till May 16th weather permitting. Alpine is currently planning to stay open till May 16th conditions permitting. Alpine set a record for snowfall last month at 197.5". Alpine will be hosting concerts on the sundeck every weekend till the resort closes. They will also be hosting their annual Mad Cow Downhill and Snow Golf tournament in May.

***Bear Valley:** www.bearvalley.com.

Bear plans to close on April 11th. They have their 2010-2011 season passes on sale now. Check out their site for lodging deals as well. Bear will be hosting a Reggae party with pond skimming and a Jib Jam on April 10th. This is a fun event!

***Boreal:** www.rideboreal.com.

Season passes for 2010-2011 are on sale now at 40% off. Boreal has 8-14' of base with a great Terrain Park and lift improvements.

***Diamond Peak:** www.diamondpeak.com.

2010-2011 season passes are on sale now. Ski at Diamond Peak the rest of this season on your 2010-2011 pass.

***Donner Ski Ranch:** www.donnerskiranch.com.

Donner is a great value. Mid Week adult lift tickets are only \$22. That's not a typo. \$22! Weekends are only \$42. This is a great family owned resort that helps make family skiing affordable.

***Heavenly:** www.skiheavenly.com.

Heavenly is holding it's annual Gun Barrel 25 on April 3rd. This is a fun and crazy event hosted by Glen Plake. They will have live music at the main lodge as well. 2010-2011 passes will be on sale soon.

***Homewood:** www.skihomewood.com.

Homewood has kicked off their Spring Music Series. Check out the live music at the North Lodge every weekend till they close.

***Kirkwood:** www.kirkwood.com.

Kirkwood will be hosting a big Spring Break party April 2nd – 4th. Kirkwood Jammin' XVII will have events across the whole weekend. Kirkwood's Mid Winter pass is on sale now. \$249 for adults. Good till the end of the season.

***Mount Rose:** www.skirose.com.

Mt. Rose has their Season passes on sale now. Buy it now and enjoy the '09-'10 season till the resort closes as well. There is a Dummy Downhill planned for April 15th.

***Mammoth/June Mountain:** www.mammothmountain.com.

Mammoth offers Minaret Daytime Vista and Sunset Snowcat Tours: Every Friday, Saturday & Sunday through April 11, 2010. Enjoy the incredible views of the Eastern Sierras and Lunch in the Back Country on the Vista tour or Gourmet hors d'oeuvres and a glass of champagne on the Sunset tour. Mammoth is also hosting our Far West Finals for Ski Racing April 9th-11th. This is a fun event. Come out and root on your club's racers and enjoy the fantastic spring skiing at Mammoth.

***Northstar-at-Tahoe:** www.skinorthstar.com.

Northstar is planning to close on April 18th. 2010-2011 passes are on sale now. Passes start at \$359. Prices will go up after April 30th. Northstar has live music in the Village on Tuesdays and Friday thru Sundays.

***Sierra-at-Tahoe:** www.sierratahoe.com.

2010-2011 passes are on sale now. Passes start at \$199. Prices will go up after April 30th.

***Soda Springs:** www.skisodasprings.com.

Soda Springs has lots of options for Kids. Planet Kids, Tube Town and Snowmobiles are all available and at a great price.

***Squaw Valley USA:** www.squaw.com.

2010-2011 passes are on sale now. Prices start at \$369 and you can add a Spring Pass for \$129. Squaw is planning to close on May 9th at this time. They have several fun events on their calendar. Check it out.

***Sugar Bowl:** www.sugarbowl.com.

Sugar Bowl's Core Program offers you Season Pass benefits in a daily ticket program. BAC members get discounts on the program. Check it out. They have a new Summit Chair feeding Judah Peak and live music at the Judah Lodge on Weekends.

**Castro Valley Ski Club
Travel Update..... Tucker Hoffmann CVSC Travel Director**

**2010 CVSC Turkey Trip
Sept. 29-Oct. 12, 2010 - \$2600**

We have 40 members going on this trip. We only have 2 people left on the waiting list. Please feel free to contact Tucker or Kathy Hoffmann 925-371-1910 if you have any questions concerning the trip.

BAC & Far West Ski Association

**FWSA 2011 SKI WEEK
Jan. 22nd - 29th, 2011
Sun Valley, Idaho**

pricing does not include air or transfers

Sun Valley Lodge (hotel rooms)	\$1325
Sun Valley Lodge Deluxe Apartments	
2 bedroom/2 bath condos (king/2 twins)	\$1225
3 bedroom/3 bath condos(king/queen/2 twins) upon availability	\$1150

Since Averell Harriman and the Union Pacific Railway first put Sun Valley on the map in 1936, the things that make the area irresistible have remained essentially the same. The sun shines almost daily on this Old West setting. Locals still smile and are glad to give directions. And the valley continues to be a peaceful refuge for visitors year after year. Sun Valley boasts two fabulous mountains: Baldy, considered by serious skiers as one of the country's best ski mountains, and Dollar, a beginner's paradise with gentle, sunny slopes groomed to perfection. In the Old West town of Ketchum, just one mile down the road from the Sun Valley Resort, you'll find a lively community of shops, restaurants, night spots, art galleries and theater.

As of this newsletter we have 49 CV members signed up. Pat Green is the trip leader. Make sure you let her know what lodging you prefer, hotel room or condo and roommate preferences.

Tucker - CVSC Travel Director & Kathy - Assistant Travel
2657 Rivers Bend Circle, Livermore CA 94550
925-371-1910
tkhoffmann@aol.com

CVSC CST # 2081040

DSUSA Far West Ability Celebration

Story & photos by Jim Korn

DSUSA was blessed with almost perfect weather for the 2010 Ability Celebration at Alpine Meadows on March 19th. The sky was clear, summit temperature overnight had gotten down to 14 degrees; and at the DSUSA welcome tent it was in the mid twenties at 8:30 Friday morning. BAC participants for this worthy event were Dennis Heffley, BAC President from Rusty Bindings Ski Club, Bob Ellis, from Bota Baggers, Sandy Kiyomura, BAC Benefits Director, and Paula Kinahon, BAC Director of Travel, both from Castro Valley Ski Club. The BAC Team, “We Got Your BAC” was joined by our DSUSA participant, Jim Thweatt, a Para-Olympic medal holder. This event was hosted by the Wounded Warriors/Veterans Only Division of DSUSA Far West; the donated proceeds will benefit their Learn-to-Ski Program. The Honorary Wounded Warrior for the Team was Marine, Casey Swig.

Bob Ellis, Dennis Heffley and Paula Kinahon in the DSUSA Welcome Tent before race start

The 'mob scene' at the top of Kangaroo

Race start time was set at 10:00am at the

top of Kangaroo, where Alpine Meadows had laid out the GS race courses, red on the right and blue on the left; two racers would start together and charge down each course. Each racer was required to run both courses (two runs). Reckoning by bib numbers, over 110 racers participated in the event! And they were all at the top of Kangaroo as start time neared. Fortunately the DSUSA Alpine Meadows Ski School provided lots of course oversight to keep things moving pretty smoothly.

Racing started on time and went very smoothly. If it wasn't for appliances, one would not be able to distinguish the disabled skiers from the non-handicapped because the quality of the ski performances was outstanding. Out of 110 skiers there were only

4 DNFs! – usually the result of missing the last gate. Fastest course time was 25.33 sec. Our BAC Team averaged

40.79 sec – not bad.

The racing was finished by lunchtime. DSUSA hosted an après-ski party at the tent mid-afternoon where awards were presented and honors for Distinguished Wounded Warriors were celebrated over a generous buffet spread with all the trimmings.

Everybody had a blast! Reward yourself next year and plan to participate in this unique, fun and worthy event!

The intrepid 'We Got Your BAC' Team from BAC; Dennis Heffley, Paula Kinahon, Sandy Kiyomura, Bob Ellis and Jim Thweatt

Spring skiing is here and I hope everyone is protecting their skin. Know how to select and apply a good sunscreen to protect your skin from sunburn and other skin damage. How do sunscreens work?

Sunscreen absorbs, reflects or scatters UV light. It's divided into three wavelength bands — ultraviolet A (UVA), ultraviolet B (UVB) and ultraviolet C (UVC). Only UVA and UVB rays reach the earth. Sunscreens provide either physical or chemical protection from UV light.

Physical sunscreens form an opaque film that reflects or scatters UV light before it can penetrate the skin. These sunscreens contain ingredients, such as zinc oxide and titanium dioxide, which protect against both UVA and UVB rays. Original formulations of physical sunscreens remained white when applied to the skin. Newer formulations blend more with your skin tone and are less noticeable.

Chemical sunscreens absorb UV rays before they can cause any damage. They contain one or more ingredients, such as avobenzone or oxybenzone, which absorb UVA or UVB rays. For broad protection, chemical sunscreens often contain more than one ingredient to protect against both UVA and UVB rays. A newer over-the-counter sunscreen contains mexoryl (Anthelios SX) and offers protection against both UVA and UVB radiation.

What reduces the effectiveness of sunscreen?

How much protection your sunscreen offers depends on many factors, including how likely your skin is to burn (your skin type), the amount and type of sunscreen used, how often the sunscreen is applied, and how intense the UV rays are.

In addition, many factors can make sunscreen less effective. These include:

- High humidity
 - Sweating
 - Drying or rubbing your skin with a towel
- Swimming, showers or other contact with water

SPF =Sun Protection Factor

In the United States the Sun Protection Factor of a product tells how long you may stay in the sun without burning from UVB light. SPF is only a sunburn meter allowing tanning with enough sun exposure. UVA light has not been formally tested to acquire a SPF rating but manufactures commonly include them in a broad screen sunblock. SPF means Sun Protection Factor using this equation.

Take the time you would normally burn in the sun without protection. Twenty minutes would normally produce redness on a light skinned individual. Multiply that number by the SPF factor of your product. Example: with an SPF 15 X's 20 minutes of sunburn time = $15 \times 20 = 300$ tells how many minutes you may stay in the sun without burning. 300 minutes divided by a 1 hour of 60 minutes = 5 hours of sun protection without sunburn.

What should you look for when buying sunscreen?

Not all sunscreens are the same. Be sure to:

- **Select a broad-spectrum sunscreen with an SPF of at least 15.** Broad-spectrum products provide protection against both UVA and UVB radiation. Look on the ingredient labels for oxybenzone, sulisobenzene, avobenzone (Parsol 1789), ecamsule, titanium dioxide or zinc oxide.
- **Watch for added ingredients that may irritate your skin.** Some sunscreens contain fragrances, preservatives and other ingredients that cause skin reactions in some people. If you have sensitive skin, look for sunscreen that doesn't contain potential allergens, such as fragrances or dyes, and is specifically designed for your type of skin.
- **Understand labels.** Look for sunscreens labeled "water resistant," which offers some protection against washing off in water or when perspiring heavily. Sunscreens can no longer be labeled "waterproof" because all sunscreens wash off to some extent. Other terms that can no longer be used on sunscreen product labels include "sun block" (no product actually blocks all UV rays) and "all-day" (no sunscreen lasts all day).

Make sure any product you use actually contains sunscreen. Many tanning oils and lotions don't. Products that don't contain sunscreen are required by law to clearly indicate that on the label.

How much sunscreen is necessary, and how often should it be applied?

Most people use sunscreen too sparingly. A liberal application is 1 ounce (29 milliliters) — the amount in a shot glass — to cover all exposed parts of the body. If you have a 4-ounce (118-milliliter) bottle, you'll be using about one-fourth of it for one application. Be sure to rub the sunscreen in well. To maximize protection, apply sunscreen liberally 30 minutes before going outdoors and reapply every two hours, or sooner as needed.

Is sunscreen enough to protect your skin?

Though it offers some protection, no sunscreen blocks out all of the UV rays. Therefore, sunscreen shouldn't replace other protective measures, such as limiting the time you spend in the sun and covering your skin. For the most complete sun protection, use all three of these methods:

- **Avoid the sun between 10 a.m. and 4 p.m.** Because the sun's rays are strongest during these hours, try to schedule outdoor activities for other times of the day. Seek shade whenever possible. If you're unable to avoid being in the sun, limit the amount of time you're outdoors during these peak hours.
- **Cover up.** Wear tightly woven clothing that covers your arms and legs and a broad-brimmed hat, which provides more protection than does a baseball cap or golf visor. Also, consider wearing clothing or outdoor gear specially designed to provide sun protection.

Use sunscreen frequently and liberally. Apply sunscreen liberally 30 minutes before going outdoors and reapply about every two hours. Use it even on cloudy or hazy days. UV rays can penetrate cloud cover.

(article submitted by Sandy Beecher)

© 1998-2010 Mayo Foundation for Medical Education and Research (MFMER).

CVSC END OF SEASON BANQUET

Saturday, April 24, 2010

Black tie optional

SEQUOYAH COUNTRY CLUB

4550 Heafey Road, Oakland

\$37 per person (CVSC Member)

\$47 per person (Non-member)

EVENING EVENTS

7pm – Hors d’oeuvres/no hose cocktails

8pm – Dinner

Installment of new CVSC Board

Awards for Officers & Members

Door prizes & raffle

Dancing to the music of ‘Get Down Productions’

Eston - DJ

to 11:30

MENU CHOICES

#1 Steak

#2 Salmon

All entrees include salad, seasonal vegetables and chef’s choice of potatoes or rice, bread & butter, coffee, tea, and dessert.

DON'T MISS THIS GALA EVENT!!!

BANQUET RESERVATION FORM

Complete reservation form & mail to Pat Green, 4655 Cope Ct., Pleasanton, CA 94566

By Sunday, April 18, 2010

(Enclose check payable to CVSC)

Name(s)	Menu choice #	Member?	Amt enclosed
_____	_____	_____	\$ _____
_____	_____	_____	\$ _____
Phone _____			
Email _____	Total amount enclosed		\$ _____

Grab your skis or snowboards and enjoy a **\$25 all-day lift pass** at Northstar for **ANY DAY** in **APRIL**. Buy your tickets today at www.tahoewomenservices.org before they sell out like last year!

Please forward this to everyone you know.

\$25 LIFT TICKETS

BENEFITING
TAHOE WOMEN'S SERVICES

any day in
APRIL

NORTHSTAR All Day Lift Tickets
Available At: www.tahoewomenservices.org
or call: 775.298.0010

Special thanks to
www.courtlevphoto.com
court@courtlevphoto.com
For providing the poster image of
professional freerider Jessica Sobolowski

A big thanks to Northstar for generously donating 1,000 tickets to support Tahoe Women's Services. Tickets can be purchased online at www.tahoewomenservices.org or by phone at 775-298-0010. All tickets must be purchased before March 31st and are valid any day in April. Northstar is excepted to close April 18th so use your tickets before then. Sorry but tickets are non-refundable.

Castro Valley Ski Club

Presents

Treasures of Turkey

ISTANBUL, ANKARA, CAPPADOCIA, ANTALYA, PAMUKKALE,
IZMIR, EPHEBUS, CANAKKALE & TROY

SEPT. 29 - OCT. 12, 2010

\$2600

INCLUDED IN THE CVSC PACKAGE IS:

- Round trip airfare from SFO on Lufthansa via Frankfurt (LAX \$75 more)
- Airline fuel surcharge
- Intra-Turkey ground transportation and transfers
- Accommodations at first class hotels
- 19 meals: 12 full buffet breakfasts, 7 dinners
- Comprehensive sightseeing tours
- English-speaking tour guide throughout
- TIPS – bus driver & guides

WHAT IS NOT INCLUDED:

- US departure taxes and airline fees: \$122 per person (subject to change).
- Turkey Visa Fee (currently \$20 per person, subject to change)
- Insurance \$139 per person

Contact Tucker for more info on this trip

Tucker Hoffmann, CVSC Travel
2657 Rivers Bend Circle, Livermore CA. 94550
Phone 925-371-1910 E-mail TKHoffmann@aol.com

CVSC CST # 2081040

FWSA 2011 SKI WEEK

Jan. 22nd - 29th, 2011

Sun Valley, Idaho

\$1150-\$1325

does not include air or transfers

Sun Valley Lodge	\$1325
Sun Valley Lodge Deluxe Apartments	
2 bedroom/2 bath condos (king/2 twins)	\$1225
3 bedroom/3 bath condos (king/queen/2 twins) upon availability	\$1150

<http://www.sunvalley.com/SVLodging/info/svl.aspx>

Package will include 7 nights lodging and amenity package:

- Registration
- Welcome Party
- 3 Races
- BAC Council Night Party
- Mountain Picnic
- Apres Ski Party
- Farewell Awards Banquet with Dancing
- 5 of 7 day Lift Ticket

Cancellation policy and payment schedule will be sent to you within the next few weeks.

CVSC is taking \$200 per person deposits now

Priority placement will be based on first received deposits.

Make checks out to Castro Valley Ski Club (CVSC) and send to:

Pat Green, CVSC SV Trip Leader
4655 Cope Court, Pleasanton CA 94566

925-846-7250 greenm@comcast.net

CVSC CST # 2081040

2010/2011 Avid Skiers in Control

President	Ralph Sherman	925-449-7941	shermscape47@yahoo.com
Vice President	Paula Kinahon	510 357-6127	paula.kinahon@mckesson.com
VP Membership	Karen Wehrman	510-538-2872	kwehrman@comcast.net
VP Weekend Trips	Jim Silva	510-538-2872	kwehrman@comcast.net
Secretary	Eva Lanphear	510-793-3863	ejlanphe@pacbell.net
Treasurer	Claudia Fernandes	925-462-6573	Claudia.fernandes@jud.ca.gov
Newsletter Editor	Dennie Warren	510 759-3415	dennieluuu@comcast.net
Web Manager	Rindie Chase	925 447-3659	clarinett@comcast.net
Race Director	Dave Cunningham	925 455-1333	tahoeskier@mail.com
Activity Director	Pat Green	925 846-7250	greendm@comcast.net
Travel Director	Tucker Hoffmann	925-371-1910	tkhoffmann@aol.com
Past President	Walt Johnson	510-881-8201	granite53@aol.com
Trustee	Kathy Hoffman	925-371-1910	tkhoffmann@aol.com
Trustee	Jim Korn	510-357-6127	jimkorn@sbcglobal.net

WEBSITE: www.cvskiclub.org

Websites/Phone numbers

BAC Web site: skibac.org
 Singles league racing:
slracing.tripos.com/schedule.htm
 Open league racing: olrc.org
 Far West Ski Assoc: fwsa.org
 Take a bus to the slopes: nacski.com & bayareaskibus.com
 Sierra webcam: sierravisionsstock.com:80/sierravisions/sierra-nevada-webcams/
 Far West Racing Assoc: fwra.com
 Web cams on the slopes: magnifeye.com
 Road conditions: 1-800-427-7623
 Weather: nws.mbay.net/home.html
 Info on all ski areas: onthesnow.com

SKIZETTE FOR APRIL, 2010

P.O. Box 20321
Castro Valley, CA 94546

The next meeting will be
April 7

Don Jose's Restaurant
3430 Village Dr
Castro Valley, CA
510-538-3290

(meetings start at 7:30 pm)

SKI WITH PRIDE, LET IT RIDE, WATCH ALL SIDES
First With Safety Awareness Slogan award sponsored by:

ASPEN & SNOWMASS