

TABLE OF CONTENTS

About U.S. Ski & Showboard	Athlete Safety	29
Chairman's letter 2	Avalanche Training	. 30
Vision/mission/goals/values 3	Sport Education	32
Tiger Q&A4	Podium Clubs	. 34
2019 World Champs 6	High Performance Centers	36
Year in Review	Foundation	37
Alpine Review10	Events	. 44
Cross Country Review13	NASTAR	47
Freeski17	Marketing	. 50
Freestyle 20	Financials	. 54
Jumping/Combined	Board of Directors	57
Snowboard25	Trustees	58
Membership	Club list	59

Awards	. 61
Major Event Partners	64
Partners	.65
Suppliers & Licensees	66
Medical Suppliers	.67

CHAIRMAN'S LETTER

Dexter Paine is a former ski racer who grew up in New Hampshire and has led U.S. Ski & Snowboard as chairman since 2006. He also sits on the International Ski Federation's governing FIS Council, a role he has had since 2014. Paine is a successful global businessman, serving as chairman of Paine Schwartz Partners, a New York-based private equity firm which invests in the food and agribusiness sectors. He will be leaving his role as chairman of U.S. Ski & Snowboard after 12 years in May, 2019.

"It was a year where we

forward to the future."

took some great strides

The last year has been an incredibly busy and successful twelve months for U.S. Ski & Snowboard and the people at the heart of our team, our athletes. We have earned medals in South Korea, World Cup podiums around the globe and, of crucial importance, we have had the strongest possible focus on creating a safe, secure environments for athletes of all sports, free from hazing, bullying and sexual misconduct.

Looking first at the 2018 Season, the Olympic Winter Games were an opportunity for us to cheer the success of our athletes. It's also a time as

leaders to look retrospectively at what we do as a sports organization to prepare our athletes to achieve their goals, as well as providing a pathway for others to pursue their dreams. We had some remarkable moments in PyeongChang, winning 15 medals including seven gold. We saw repeat gold medals from Jamie Anderson, David Wise and Mikaela Shiffrin, Shaun White won the third gold of his career, and

we saw the future come alive with teens Chloe Kim and Red Gerard taking gold. My personal highlight in Korea was watching Kikkan Randall teamed with Jessie Diggins win one of the most enjoyable and inspiring gold medals of the Games.

It was also a year where we took some great strides forward to the future. The dramatic expansion of our regional club-based high performance centers will be huge difference makers in the future. The initiation of Project 26 which is focused on alpine development is providing a new template for building for the future, as is our expansion in on-snow regional centers.

As an organization some of our greatest success has come in freestyle, snowboard and freeski. This February athletes from nearly 40 nations will come to our hometown and three remarkable Utah resorts for the FIS Snowboard, Freestyle and Freeski World Championships in late January.

It is always exciting to host the World's best athletes and celebrate the success of our sport. I would encourage everyone to attend and cheer for all the athletes who are competing.

On behalf of our athletes, officials, coaches and clubs, I want to thank all of our supporters for providing your time and dedication that allows our young men and women to pursue a sport they love and

to achieve their dreams. The 2018-19 season will be my last as chairman of U.S. Ski & Snowboard, but I will continue to be passionate about our mission and team. In my 13 years in this leadership role, my greatest pride has come from the partnerships we have forged with all of our stakeholders allowing us to join together in helping our athletes achieve remarkable success.

Thank you for allowing me to lead U.S. Ski and Snowboard and for your commitment to building excellence across the organization and providing opportunities for young athletes so that they can achieve their goal of being Best in the World.

Finally I want to welcome Kipp Nelson as the incoming chairman. He was an outstanding, inspired choice by the board. I have known Kipp for more than a decade and look forward to working together as he takes the helm in May 2019.

Dexter Paine

Dexter Paine Chairman

U.S. Ski & Snowboard

VISION

The vision of U.S. Ski & Snowboard is to make the United States of America the Best in the World in Olympic skiing and snowboarding.

VALUES

Integrity

Passion

Fun

Team

Community

Excellence

Grit

Safety

MISSION

The mission of U.S. Ski & Snowboard is to lead, encourage and support athletes in achieving excellence by empowering national teams, clubs, coaches, parents, officials, volunteers and fans.

GOALS

Achieve athletic excellence
Grow the visibility of our sports
and brand through our athletes
Engage, lead and grow our communities
Cultivate organizational excellence
Achieve financially sustainable growth

TIGER SHAW Q&A

Tiger Shaw, a two-time Olympian, concluded his fourth season as president and CEO of U.S. Ski & Snowboard in 2017-18, looking back on the Olympic season and the pathway ahead for the progressive sports organization.

Tiger, reflecting back on your first four years while looking into the future, what are your key areas of focus?

Transparency and engagement remain paramount. We will be stronger if we work together. Feedback from our regions, divisions and clubs is vital for our success. I want to hear from our members and I want everyone to be engaged in our success, especially our athletes as they are at the very heart of everything we do.

What initiative is U.S. Ski & Snowboard taking in the area of athletic development?

As a Best in the World athletic organization, we have a primary focus on development for the future. This season we launched a new program in alpine after several years of research. Project26 was the research that led to changes and serves as a model for our other sports in athletic development and coaches education. We also expanded our regional High Performance Centers at U.S. Ski & Snowboard clubs around the country. That will take the science we've developed at the Center of Excellence and transfer that knowledge to athletes locally.

How does coaches education fit into that plan?

Ultimately, our thousands of professional U.S. Ski & Snowboard coaches deliver knowledge to athletes at the club level. That's paramount. We are continuing our efforts to provide more education for coaches and to enhance quality through certification. At the core of all of this are our 400 U.S. Ski & Snowboard clubs especially our 45 Podium Certified Clubs.

The majority of U.S. Ski & Snowboard's athlete members are youth. What steps are being taken to safeguard them?

A lot's been written about sexual misconduct. But it's broader than that, including hazing, bullying and other issues. It's very important for us to maintain the safest possible environment for all of our athletes. We invest significantly each year in supporting the U.S. Center for SafeSport, the independent organization that provides education and an anonymous platform for reporting and investigation. An adherence to background screening of every single coach, official and staff member associated with U.S. Ski & Snowboard is an important piece of the work we do, as is ongoing education and communication of responsibilities and channels for reporting. Every single person involved in sport today needs to ensure that athlete safety and the work the U.S. Center for SafeSport is doing is a fundamental part of their culture. It takes all of us working together to protect our youth and all our athletes!

What about safety on-snow?

Our sports are exciting. But they must be conducted properly with a focus on safety. Our education and certification of competition officials and maintaining safety protocols at all times is vital. Groups like the Kelly Brush Foundation have kept a focus on safety through education and access to course protection. The Bryce and Ronnie Athlete Snow Safety Foundation (BRASS) is doing good things in raising the profile of avalanche safety. Our partnership last spring to provide U.S. Ski & Snowboard coaches and athletes with both Level 100 and Level 200 avalanche training was an important step for us. We are also working on athlete safety in competition and training through our medical and sport science team, looking at prevention of injuries and how to manage athletes back to competition.

Budgeting is a balancing act. How are you managing the need for greater elite athlete funding?

Athlete funding remains a priority. We know we need to close the gap and we are moving in that direction. We have some amazing support services for athletes. This past season, 72 athletes were able to receive >>

support from the Bob Beattie Travel Fund, part of our Marolt Athlete Endowment. We brought back our Rookie Camp this spring with 34 athletes and 15 parents attending. Our college and career support programs are touching well over 100 athletes each year. Both our U.S. Ski & Snowboard and Foundation Boards are keenly aware of our need in this area.

How does America support the organization to help athletes?

Our supporters are passionate about helping athletes. The entire resort industry comes together each year with some incredibly generous supporters of the team to raise \$4 million with the Gold Pass. Our major donors have really stepped up to support not only our annual fund but also the Marolt Athlete Endowment.

What were your takeaways from the Olympics in PyeongChang?

The Koreans produced really excellent events with outstanding sport venues for our athletes. We saw again how important snowboard and freeski is with fan and broadcast popularity, along with our own success winning 11 of our 15 medals. The cross country gold from Jessie Diggins and Kikkan Randall will inspire a new generation in a sport that is growing in popularity.

How important are the Olympics for sport exposure?

The Olympics give us a strategic platform for marketing growth. Our social media efforts picked up a new follower every 3.5 seconds - one of the best growth rates of any Olympic sports organization. Our star athletes helped boost our domestic broadcast reach to nearly 150 million - much of that the result of our aggressive domestic event schedule. We've also worked with NBC to increase our event availability through live streaming, as well as developing our own streaming platforms such as with the cross country Super Tour.

Looking into the crystal ball, what signs do you see for the future?

Junior World Championships are an important indicator for us of future success. This past season we led in Hodler Cup points across all sports taking 16 medals. That included four in nordic, the most ever, and 10 across freeski and snowboard.

The World Alpine Championships in Vail/Beaver Creek in 2015 were a big success for the sport. How important is this year's 2019 FIS World Championships in Utah?

Snowboard, freestyle and freeski are our strongest and deepest sports. So showcasing those sports with the best athletes in the world competing here in the USA is an important opportunity. Our partnership with NBC will bring these sports to millions of U.S. viewers Feb. 1-10. Over 1,300 athletes from around 40 nations will compete bringing global impact. These are our strongest sports and we want to tell that story to the world to strengthen the global position of snowboard, freestyle and freeski.

"What motivates me is the difference our organization makes in providing the opportunity for young men and women to engage in our sport - whatever their goals might be."

What are the key events you'll be watching in 2019?

It's a World Championship year so our elite athletic direction will be there - much like the Olympics, but with more specific focus on each sport. In addition to the 2019 FIS World Championships here in Utah, alpine is in Åre, Sweden with nordic in Seefeld, Austria - both amazing venues for their respective sports.

This next year you will also see a transition in board leadership.

We are thankful to Dexter Paine for his board chairmanship since 2006. He's been a real difference maker who helped lead us to become Best in the World while, at the same time, providing leadership that made us a better organization overall. Our board established a very public process for determining Dexter's successor - longtime board member Kipp Nelson - and we will implement a transition plan over the winter to assure we don't miss a beat when the change is made in spring, 2019.

In closing, Tiger, as an Olympian who is now a sport leader, what gives you the most satisfaction in your role?

I'm very proud of our organization. What motivates me is the difference our organization makes in providing the opportunity for young men and women to engage in our sport - whatever their goals might be. Of course, it's exciting to watch athletes like Mikaela Shiffrin, Jessie Diggins or Chloe Kim win Olympic gold. But it's equally important to know that every year we provide the programs for tens of thousands of athletes to have fun competing safely in our ski and snowboard programs.

US

WORLD CHAMPS COME TO USA FEB 1-10

U.S. Ski & Snowboard will showcase the progression of sport hosting the 2019 FIS World Championships with a focus on athletic performance amidst a community engagement that will blend arts and sport, inspiring the next generation.

40 NATIONS

4 VENUES AT 3 RESORTS

\$750,000 PRIZE MONEY

1,800 ATHLETES AND TEAM OFFICIALS

1,000 STAFF AND VOLUNTEERS

28 HOURS DOMESTIC TV

270 MILLION GLOBAL VIEWERS

YEAR IN REVIEW

15 OLYMPIC MEDALS 7 GOLD 5 SILVER 3 BRONZE

WORLD CUP AND MAJOR EVENT PODIUMS

OLYMPIC FAST FACTS

Jessie Diggins and Kikkan Randall became first Americans to win Olympic gold in cross country.

Chloe Kim made history landing back-to-back 1080s in gold medal run.

The **USA** has now won all four gold medals since slopestyle snowboarding debuted in 2014.

Lindsey Vonn
capped off
Olympic
career with
downhill
bronze.

Mikaela Shiffrin upped her game from Sochi with two medals.

Red Gerard
became youngest
U.S. skier or
snowboarder to
win Olympic gold.

David Wise,
Jamie
Anderson
and Mikaela
Shiffrin all
repeated
as gold
medalists.

Shaun White claimed third-career Olympic title and Team USA's 100th gold medal.

Anderson brought home silver medals in debut of big air snowboarding.

tos © Sarah Brunson

ALPINE REVIEW

Mikaela Shiffrin and Lindsey Vonn each had sensational Olympic seasons. Shiffrin put down her best World Cup season ever with a dozen wins, collecting her third overall and fifth slalom crystal globe not to mention Olympic giant slalom gold and combined silver.

ALPINE REVIEW

28 WORLD CUP PODIUMS

3 OLYMPIC MEDALS

2 WORLD CUP TITLES

2 JUNIOR WORLD CHAMPIONSHIPS MEDALS

F/I/S

GARMISCH RTENKIRCHEN **LINDSEY VONN** blazed to a powerful season, winning five World Cups and moving within four victories from Ingemar Stenmark's seemingly untouchable record. Her Olympic downhill bronze was an emotional accomplishment in her final Games.

A succession of injuries took **Ryan Cochran- Siegle** away from international speed races for four years. In just his second season back, he established himself as a multi-event threat.

ALPINE REVIEW

NATIONAL CHAMPIONS

Toyota U.S. Alpine Championships

MEN

Downhill

Super G

Ryan Cochran-Siegle (Mount Mansfield Ski Club)

Giant Slalom

Tommy Ford (Mount Bachelor Ski Education Foundation)

Slalom

Hig Roberts (Steamboat Springs Winter Sports Club)

Combined

AJ Hurt, Combined

Photo credit

Ryan Cochran-Siegle (Mount Mansfield Ski Club)

WOMEN

Downhill

Super G

Nina O'Brien (Burke Mountain Academy)

Giant Slalom

AJ Hurt (Sun Valley Ski Team)

Slalom

Nina O'Brien (Burke Mountain Academy)

Combined

AJ Hurt (Sun Valley Ski Team)

U.S. NORAM CUP CHAMPIONS

MEN

Overall

River Radamus (Ski & Snowboard Club Vail)

Giant Slalom

Brian McLaughlin (Dartmouth Ski Team)

Slalom

Mark Engel (Sugar Bowl Ski Team)

Combined

Sam Bass (Carrabassett Valley Academy)

CROSS COUNTRY REVIEW

Teammates Sadie Bjornsen, Jessie Diggins and Kikkan Randall celebrate a stunning year. The team sprint Olympic gold from Diggins and Randall capped a strong cross country season that saw both Diggins and Sadie Bjornsen score top-10 overall World Cup finishes, plus a record three Junior Championship medals.

CROSS COUNTRY REVIEW

15 WORLD CUP PODIUMS

1 OLYMPIC MEDAL

JUNIOR WORLD CHAMPIONSHIPS MEDALS

A year after a breakthrough team medal at Junior Worlds, Aspen native **Hailey Swirbul** (Univ. Alaska-Anchorage) skied to a pair of individual medals at the Junior World Championships in Switzerland while **Luke Jager, Ben Ogden, Gus Schumacher** and **Hunter Wonders** took bronze in the 4.5k relay.

Sophie Caldwell picked up four World Cup sprint podiums including a win in Seefeld to finish third for the year.

WORLD CUP RANKINGS

- 2. Jessie Diggins overall
- 3. Sophie Caldwell sprint
- 3. Jessie Diggins distance
- 6. Sadie Bjornsen overall
- 6. Jessie Diggins sprint
- 8. Sadie Bjornsen sprint
- 10. Sadie Bjornsen distance

CROSS COUNTRY REVIEW

L.L. BEAN NATIONAL CHAMPIONS

U.S. Cross Country Championships Anchorage/Craftsbury, Vt.

Men's 15k Freestyle

Scott Patterson (Alaska Pacific University Nordic Center)

Women's 10k Freestyle

Caitlin Patterson (Craftsbury Green Racing Project)

Men's 30k Classic

Tyler Kornfield (Alaska Pacific University Nordic Center)

Women's 20k Classic

Caitlin Patterson (Craftsbury Green Racing Project)

Men's 50k Classic Mass Start

Erik Bjornsen (Alaska Pacific University Nordic Center)

Women's 30k Classic Mass Start

Jessie Diggins (Stratton Mountain School)

Men's Freestyle Sprint

Reese Hannaman (Alaska Pacific University Nordic Center)

Women's Freestyle Sprint

Caitlin Patterson (Craftsbury Green Racing Project)

Men's Classic Sprint

Reese Hanneman (Alaska Pacific University Nordic Center)

Women's Classic Sprint

Caitlin Patterson (Craftsbury Green Racing Project)

4x5k Mixed Relay

Stratton Mountain School

Caitlin Patterson won four gold medals at the U.S. Championships.

U.S. SUPERTOUR CHAMPIONS

MEN

Overall

David Norris (Alaska Pacific University Nordic Center)

Distance

David Norris (Alaska Pacific University Nordic Center)

Sprint

Ben Saxton (Stratton Mountain School)

WOMEN

Overall

Kaitlyn Miller (Craftsbury Nordic Ski Club)

Distance

Rosie Frankowski (Alaska Pacific University Nordic Center)

Sprint

Kaitlyn Miller (Craftsbury Nordic Ski Club)

US

Kikkan Randall, who retired after nearly two decades on the U.S. Cross Country Ski Team, inspired an entire generation of young skiers through her boundless energy, never-ending smile and contagious enthusiasm. Her leadership on FIS **Athlete Commission** helped athletes across all sports, as will her new role with the IOC.

Member (2009-2016), Chair from 2013-2015

IOC Athletes'
Commission Member
(present)

1 OLYMPIC MEDAL

WORLD CUP CRYSTAL GLOBES

WORLD CHAMPIONSHIP MEDALS

13 WORLD CUP WINS

29 WORLD CUP PODIUMS

FREESKI REVIEW

David Wise returned with his family to repeat as Olympic champion in PyeongChang.

FREESKI REVIEW

32 WORLD CUP AND MAJOR EVENT PODIUMS

22 WORLD CUP PODIUMS

14 TOYOTA U.S. GRAND PRIX PODIUMS

4 OLYMPIC MEDALS - 1 GOLD

6 X GAMES MEDALS

4 JUNIOR WORLD CHAMPIONSHIP MEDALS

OLYMPIC MEDALS

GOLD

David Wise, halfpipe

SILVER

Alex Ferreira, halfpipe

SILVER

Nick Goepper, slopestyle

BRONZE

Brita Sigourney, halfpipe

Veteran **Brita Sigourney** took Olympic bronze in a hard-fought halfpipe contest in PyeongChang.

(Left) **Nick Goepper** backed up his 2014 bronze with 2018 slopestyle silver in PyeongChang.

FREESKI REVIEW

FREESTYLE REVIEW

It was a breakout year for Jaelin Kauf with five World Cup podiums including two wins.

FREESTYLE REVIEW

12 WORLD CUP PODIUMS

5 WORLD CUP WINS

2 FIS ROOKIES OF YEAR

4 NORAM CUP TITLES

FIS World Cup Rookies of the Year

Casey Andringa - moguls

Madison Varmette - aerials

FREESTYLE REVIEW

NATIONAL CHAMPIONS

Toyota U.S. Freestyle Championships Waterville Valley, N.H.

Men's Moguls

Bradley Wilson

Women's Moguls

Keaton McCargo

Men's Dual Moguls

Bradley Wilson

Women's Dual Moguls

Tess Johnson

Men's Aerials

Harrison Smith

Women's aerials

Morgan Northrop

U.S. NORAM CUP CHAMPIONS

MEN

Moguls

Dylan Walczyk

Aerials

Justin Schoenefeld

WOMEN

Moguls

Avital Shimko

Sprint

Kaila Kuhn

JUMPING/NORDIC COMBINED REVIEW

USA Nordic jumper Kevin Bickner (Norge Ski Club) continued to lead a resurgence of ski jumping for the U.S. men, including the longest jump in the first round in the HS109 meter competition. For the women, 2013 World Champion Sarah Hendrickson (Park City Ski & Snowboard) qualified for her second Olympics.

JUMPING/NORDIC REVIEW

Youth Olympic Games medalist **Ben Loomis** (Flying Eagles Ski Club) capped off a strong junior career with a nordic combined bronze at Junior Worlds.

NATIONAL CHAMPIONS

Ski Jumping

Men's Large Hill, HS134m, Park City, Utah Will Rhoads (Park City Ski & Snowboard)

Men's Normal Hill, HS100m, Lake Placid, N.Y. Michael Glasder (Norge Ski Club)

Women's Large Hill, HS134m, Park City, Utah Nita Englund (Kiwanis Ski Club)

Women's Normal Hill, HS100m, Lake Placid, N.Y. Nina Lussi (New York Ski Education Foundation)

Nordic Combined, Lake Placid, N.Y.

MEN

Bryan Fletcher (Steamboat Springs Winter Sports Club)

WOMEN

Nina Lussi (New York Ski Education Foundation)

SNOWBOARDING REVIEW

Shaun White's third Olympic title highlighted an Olympic Team performance that saw Team USA win seven medals including four gold.

OLYMPIC MEDALS

GOLD

Jamie Anderson, slopestyle

GOLD

Red Gerard, slopestyle

GOLD

Chloe Kim, halfpipe

GOLD

Shaun White, halfpipe

SILVER

Kyle Mack, big air

SILVER

Jamie Anderson, big air

BRONZE

Arielle Gold, halfpipe

SNOWBOARDING REVIEW

48 WORLD CUP AND MAJOR EVENT PODIUMS

12 TOYOTA U.S. GRAND PRIX PODIUMS

OLYMPIC MEDALS
- 4 GOLD

X GAMESMEDALS

7 JUNIOR WORLD CHAMPIONSHIP MEDALS

2 WORLD CUP

SEASON HIGHLIGHTS

17-year-old **Chloe Kim** etched her name in snowboard history books with three Grand Prix podiums, a World Cup title, fourth X Games gold and Olympic gold.

Kelly Clark qualified for unprecedented fifth Olympics with a win at the final Toyota U.S. Grand Prix qualifier at her Mammoth Mountain home.

Kim, Maddie Mastro and Arielle Gold swept the women's halfpipe podium at X Games.

Kim, Mastro and Clark swept the podium at the first Grand Prix of the season at Copper Mountain.

Kyle Mack became a part of history winning silver in the first Olympic big air.

Teen **Red Gerard** kicked off the Olympics with slopestyle gold then became a global media star.

SNOWBOARDING REVIEW

X GAMES MEDALISTS

Gold - Chloe Kim, halfpipe

Gold - Jamie Anderson, slopestyle

Silver - Maddie Mastro, halfpipe

Bronze - Julia Marino, slopestyle

Bronze - Jamie Anderson, big air

Bronze - Arielle Gold, halfpipe

Bronze - Ben Ferguson, halfpipe

JUNIOR WORLD CHAMPIONSHIPS MEDALISTS

Gold - Toby Miller, halfpipe

Gold - Jake Vedder, SBX

Gold - Tessa Maud, halfpipe

Silver - Livia Molodyh, SBX

Silver - Luke Winkelman, big air

 $\textbf{Bronze -} \ \mathsf{Mike Lacroix, SBX}$

2016 Youth Olympic Games champion Jake Vedder (center) took SBX gold at Junior World Championships in New Zealand with teammate Mike Lacroix (right) winning bronze. Photo © Neil Kerr

Chris Corning had a strong season winning two World Cup titles in big air and slopestyle.

WORLD CUP CHAMPIONS

Men's Big Air

Chris Corning

Men's Slopestyle

Chris Corning

Women's Halfpipe

Chloe Kim

NOR-AM CUP CHAMPIONS

Women's Halfpipe

Taylor Obregon

Women's Snowboardcross

Stacy Gaskill

MEMBERSHIP

ATHLETE SAFETY

The safety of athletes is paramount to U.S. Ski & Snowboard. Safety on the field of play or knowing about the danger in the mountains is vital. But so is protection from bullying, harassment, hazing, physical abuse, emotional abuse, and sexual misconduct and abuse. U.S. Ski & Snowboard remains a staunch advocate for SafeSport.

What We're Doing

- Establishment of a standing external Athlete Safety & Security Committee
- Core SafeSport education for all staff as well as all member coaches, officials and club volunteer members, with required annual refresher.
- Increased background screening frequency to every two years for all member coaches, officials and club volunteer members.
- Upgraded direct communications to athletes.
- Distributed Club Manual Minor Athlete Abuse Prevention Policies to all U.S. Ski & Snowboard member clubs
- Athlete training programs on sexual activity and drug/alcohol use.
- Provided parent training opportunity for parents of minor athletes through the U.S.
 Center for SafeSport

SafeSport Leadership

Tiger Shaw, President and CEO
Charlotte Miller, Chief Human Resources Officer

AVALANCHE TRAINING

Athlete safety is paramount. A partnership between the Bryce and Ronnie Snow Safety Foundation and U.S. Ski & Snowboard provided an opportunity in spring, 2018 for level 1 and 2 avalanche education for over 50 athletes and coaches at Snowbird.

> "Knowing the power of the mountains and understanding how to calculate vulnerable situations is a must for anyone going into the backcountry. It will help any who can attend." -Steven Nyman, U.S. Ski Team

31 ATHLETES 23 COACHES 13 CLASSROOM AND ON-SNOW DAYS

AVALANCHE TRAINING

SPORT DEVELOPMENT

Educating the community is one of the most important elements to build successful sport programs. U.S. Ski & Snowboard's sport education programs are designed to create a community of best practice and a culture of learning. A continued focus on education and certification is creating a community of knowledgeable and effective coaches.

Welcome to the Ski Jumping Level 100 Course

stoome to the US 5ki and Snowboard 5ki jumping Level 100 Coach Certification. The purpose of this course is to prepare you, the coach, to effectively lead and san training for developing sky jumpers in your program. To start the process you need to upload verification of your pre-requisites and select the location and date for your on-snow clinic. Then, you will be taken through a series of Coaching Core Competency Modules followed by a set of Sport Specific Modules. Once complete, you will attend an On-Snow clinic in a location of your choosing where you will review the fundamental technical and tactical aspects of ski coaching. During the on-snow clinic, you will also be assessed on your ability to teach, demonstrate and analyse several fundamental skiling skills. Upon successful completion of the on-snow assessment, you will finish your certification by returning to this platform to take an online Final Exam. When you satisfactorily complete all sections of the course, you will statal your Level 100 Certification.

We are excited to have you join us in furthering your knowledge, skills and abilities as a coach to better serve the athletes you work with. You are taking an active role in helping US Ski & Snowboard achieve our vision to be Best in the World in Skiling and Snowboarding!

Announcements

FOCUS ON EDUCATION AND CERTIFICATION

5,635 U.S. SKI & SNOWBOARD COACHES (FY18)

1,103 COACHES EDUCATED FY18

U.S. Ski & Snowboard is providing relevant and cutting-edge content for its coaches utilizing digital distribution to reach more coaches more efficiently.

- Created eLearning continuing education course making L100 content available to all certified alpine coaches
- Developed L100 Ski Jumping course
- Moved XC L100 into production
- Created L100 manuscripts for snowboard, freeski, freestyle
- L300 academy program in Mammoth Mountain
- L300 certification course at Sugarbush, Vt.

Percentage Certified

81% Snowboard/Freeski
68% Freestyle
65% Cross Country
56% Alpine
45% Jumping/Nordic Combined

"Certification is a cornerstone of our educational programs to create knowledgeable and effective coaches who will have a positive impact on clubs and athletes nationwide."

-Gar Trayner, Sport Education Director

PODIUM CLUBS

Well organized and managed clubs are key to a successful experience for athletes and their families, coaches and other stakeholders. The cornerstone is the Podium Certification Program, a mission-driven and self-reflective program that allows clubs to benchmark their performance against established standards; creating a platform for setting goals and measuring success. It provides a club with a roadmap for ongoing evaluation and continuous improvement.

2018 Podium Certified Clubs

Gold Certified Clubs

Bridger Ski Foundation (Bozeman, Mont.)

Buck Hill Ski Racing Club (Burnsville, Minn.)

Burke Mountain Academy (East Burke, Vt.) *

Carrabassett Valley Academy and Sugarloaf Mountain Ski Club (Carrabassett Valley, Maine) *

Green Mountain Valley School (Waitsfield, Vt.) *

Killington Mountain School (Killington, Vt.)

Killington Ski Club (Killington, Vt.)

The Loppet Foundation and Loppet Nordic Racing (Minneapolis, Minn.)

Mammoth Mountain Ski and Snowboard Team (Mammoth Lakes, Calif.)

Mount Mansfield Ski Club (Stowe, Vt.)

New York Ski Education Foundation (Wilmington, N.Y.)

Rowmark Ski Academy (Salt Lake City, Utah)

Ski and Snowboard Club Vail (Vail, Colo.)

Squaw Valley Alpine Meadows Ski Team (Olympic Valley, Calif.) *

Steamboat Springs Winter Sports Club (Steamboat Springs, Colo.)

Stratton Mountain School (Stratton, Vt.) *

Sugar Bowl Ski Team and Academy (Norden, Vt.) *

Sun Valley Ski Education Foundation (Sun Valley, Ida.) *

Waterville Valley BBTS (Waterville Valley, N.H.)

Winter Park Competition Center (Winter Park, Colo.)

Silver Certified Clubs

Franconia Ski Club (Franconia, N.H.)

The Holderness School (Holderness, N.H.)

International Snowboard Training Center (Frisco, Colo.)

Jackson Hole Ski & Snowboard Club (Jackson, Wyo.)

Proctor Academy (Andover, N.H.) *

Team Gilboa Alpine Ski Team (Eden Prairie, Minn.)

Team Summit Colorado (Copper Mountain, Colo.)

Bronze Certified Clubs

Alyeska Ski Club (Girdwood, Ak.)

Auburn Ski Club Training Center (Soda Springs, Calif.)

Bromley Outing Club (Peru, Vt.)

Flathead Valley Ski Education Foundation (Whitefish, Mont.)

The Hermitage Club at Haystack Mountain (Wilmington, Vt.)

Heiliger Huegel (Hubertus, Wis.)

Mansfield Nordic Club (Underhill Center, Vt.)

Multnomah Athletic Club Alpine Team (Portland, Ore.)

National Winter Activity Center (Vernon, N.J.)

Ogden Valley Winter Sports Foundation (Ogden, Utah)

Pennsylvania Freestyle Ski Association (Seven Springs, Penn.)

Ragged Mountain Ski Team (Danbury, N.H.)

Ski Roundtop Race Club (Lewisberry, Penn.)

Sky Tavern (Reno, Nev.)

Smuggler's Notch Ski and Snowboard Club (Jeffersonville, Vt.)

Snowbird Ski Education Foundation (Snowbird, Utah)

Song Mountain Race Team (Tully, N.Y.)

Team Hunter (Hunter, N.Y.)

* U.S. Ski & Snowboard High Performance Center

STEAMBOAT CHAMPIONS COMMUNITY INITIATIVES

Imagine a town where every kid has the opportunity to experience a snow sports activity - for free! If that sounds like a skiing utopia, it is, in fact, a reality in Steamboat Springs, Colo., known as Ski Town USA!

The Steamboat Springs Winter Sports Club, a U.S. Ski & Snowboard Gold Certified Club, partnering with local schools, the city of Steamboat Springs, Steamboat Resort and Christy Sports, launched the Ski Town Initiative in January of 2018 to provide every second-grade student in the community the

If you put kids on snow, some of them

will go 'Wow!' I really can do this!

opportunity to ski or snowboard at the city-owned Howelsen Hill.

"A ski club traditionally just

appealed to a certain aspect of the community," said Club Executive Director Sarah Floyd. "But for our sports, we need to have exposure for everyone in the community!"

The first year of the Ski Town Initiative, 150 second grade kids participated during the month of January, spending four school days during their PE class on snow at Howelsen Hill. Christy Sports provided ski or snowboard equipment and helmets, and Steamboat Resort provided a free day on the "big hill" later in the season. But the best part of the program

were the instructors, all of whom are SSWSC athletes, who took time out of their training and competition schedules to share their love of winter sports and have a positive impact on the next generation of snow sport enthusiasts.

"The key element to the success was the Champions of Service program at the Club, where every student is required to do CS hours as part of the team," Floyd said. "All our athletes chipped in and coached these kids. Once they did it, a number of them came back and asked to do it again."

Building upon the success of the Ski
Town Initiative, the SSWSC added a family activity called "S'More Family Fun" during the

annual Steamboat Winter Carnival. The event provided kids the opportunity to enjoy on-snow activities, in addition to a bonfire, fire spinners, and of course s'more making outside.

"The goal is to give everybody the opportunity to participate," Floyd added. "If you put 150 kids on snow, you're going to have some of them go 'Wow!' I really can do this!"

CLUB-BASED HIGH PERFORMANCE CENTERS BRING KNOWLEDGE TO THE FIELD

Since opening in 2009, the the U.S. Ski & Snowboard Center of Excellence in Park City has been a cornerstone of building a world-class athletic program. But that was only the beginning! Now the concept is going out into the field with 10 club-based High Performance Centers around the country.

In 2017, the High Performance Center program was initiated as a way for the organization to extend its knowledge base and connect with the growing number of training facilities across the country to offer a mutually-beneficial program, as well as identify aspiring athletes that have national team potential. The program encourages certified gold and silver-level clubs to become a designated High Performance Center, with an overall goal to improve the national system and developmental pathway for athletes for everyone involved.

"We try to approach areas where we feel we can add value to bring everyone up to the same level, as well as learn from these centers to internally improve," says High Performance Coordinator Calin Butterfield. These areas include facilities, athlete development - both on and off the mountain - nutrition, education and collaboration with national staff. "We are trying to systemize so that everyone is speaking the same language and that we are supporting the growth of the system across the country."

With 10 clubs across the country participating, and more on the cusp of joining, the program has provided young athletes, their coaches and parents the opportunity to experience elite-level athletic training and growth opportunities without making a huge financial investment in travel. Participating clubs have also gained significant benefits as well.

"The impact of HPC status has been immediate for our athletes and for our coaching staff," noted Proctor Academy's Alpine Program Director David Salathe. "Collaboration with peer HPC clubs and talented U.S. Ski & Snowboard staff has provided real-time access to information, training, and collaboration to keep our program at the forefront of new developments in the sport of alpine skiing. From the weight room to on hill training environment, the partnership validates our commitment to keep our program advancing, and never allowing us to get complacent."

Burke Mountain Academy (Vermont)

Carrabassett Valley Academy (Maine)

Green Mountain Valley School (Vermont)

Killington Mountain School (Vermont)

Mammoth Mountain Ski & Snowboard Club (California)

Proctor Academy (New Hampshire)

Stratton Mountain School (Vermont)

Squaw Valley (California)

Sugar Bowl Academy (California)

Sun Valley Ski Education Foundation (Idaho)

The Sun Valley Ski Education Foundation's Julia Argyros Training Center is one of U.S. Ski & Snowboard's club-based High Performance Centers.

FOUNDATION **REVIEW**

The genuine passion of our donors is so vital to helping our athletes become Best in the World.

CHAMPIONS CLUB

DONOR PASSION DRIVES SUCCESS

Growing up in Northern California, Steven Read was hooked on skiing long before his father took him to the 1960 Olympic Winter Games in Squaw Valley. Today, as one of U.S. Ski & Snowboard's most passionate supporters, you'll often find him slopeside at camps and competitions.

Spending his teenage years in Switzerland, where skiing is a significant part of the overall lifestyle, eventually led him to study at the University of Utah, where he competed on the alpine team. From there, his passion for the sport not only grew, it flourished! The fresh mountain air and friendships that he made along the way are two of his most prized benefits of the sport. But the competitive side and being part of a team were significant in his personal and professional development that brought him business success off the snow.

"You have to commit and believe in that discipline," Read said of the principles that competitive skiing taught him. He applied those principles to his first business endeavor, in which he admits, that he and his skiing buddies had no business undertaking - the grocery store business.

"The world always seems to give you a jigsaw puzzle, and traditionally, your success has relied on how fast you could put the pieces together," Read said, adding that if there is one thing that competitive skiing taught him, it was outside the box thinking. There is always a different line, a faster line that no one else has taken. Sometimes that leads to success, sometimes failure. Fortunately for Read, his commitment to a different line proved successful, and for the past two

decades, he has been able to give back to the sport that brought him to where he is today as one of the teams most arduous supporters.

Read loves organizing his fellow trustees on trips to spend time on the mountain with athletes in a training or competitive environment where they can witness first hand the benefits of hard work and teamwork that bring success. He is also active in fundraising efforts to provide young athletes the ability to realize their athletic potential without breaking their family bank.

"It's all about the funding," he said, adding that asking parents

to provide \$25-\$30,000 per year so their child can chase their dreams, while they leave behind high school and college is very challenging. But based upon his own athletic and academic success, Read is also a big proponent of educational opportunities. "We ask a lot of these young athletes when they travel to Europe away from family and

friends during a critical growth period of their lives."

The need to find a better way led to his strong support of the Project 26 initiative, which provides those athletes that choose to go to college and compete a pathway to the national team.

"Our athletes are taught tremendous discipline and leadership, how to be part of a team, and how to succeed in

not only being an athlete, but transitioning to post-athletic success," he said, speaking not only from his own experience, but that of countless current and former athletes who, like him, have benefitted from being part of culture that cherishes friendships, hard word, the love of outdoors and fresh mountain air.

45 YEARS SUPPORTING ATHLETES

GOLD PASS

\$4.0 million annually provides:

- Best possible support from world-class team of sport science and sports medicine staff
- Access to state-of-the-art training facilities
- The ability to compete internationally at the elite level

When you think of season passes, Ikon, Epic, and Mountain Collective usually come to mind. But for the past 45 years, one pass has risen above them all, and while it only provides the user lift access for a single season, the benefits it provides to building athletic success and memories last a lifetime!

Rees Stevenson purchased his first Gold
Pass in 1973. "When the Gold Card (as it was called back then) first came out, it sounded
like a good deal, so we bought one," said
Stevenson, who purchased his first Gold
Card for his son Dean who at the time was in college and attending races at numerous ski areas. "It sounded like a good deal at the time, so we just kept purchasing them."

For the past 45 years, Stevenson, who learned to ski when he was 13 years old and was an alternate for the 1948 and

Rees Stevenson makes some stylish turns as a young skier. Today, he's one of the longest standing users of the Gold Pass.

1952 U.S. Olympic Alpine Team, has been one of the biggest supporters of U.S. Ski & Snowboard athletes and their quest for World Championship and Olympic success. But while his financial support from purchasing the \$10,000 Gold Pass can fund numerous athletes for an entire season, what brings Stevenson the most satisfaction is that the sport brings together family and friends, who all share a common love for skiing and snowboarding.

"We have a good size family and everybody skis, so today it's used by all the family members," Stevenson said. "It comes in real handy when they take a trip to go ski."

While a lot has changed with the sports since Stevenson purchased his first Gold Card, he plans to continue to purchase the Gold Pass and support the athletes as long as possible. "They deserve it," he said. "And it's a good way to put some money back into the team."

450 GOLD PASSES

45 SEASONS

\$4 MILLION TO SUPPORT ATHLETIC PROGRAMS

MAROLT ATHLETE ENDOWMENT POWERS ATHLETE RETURN TO SNOW

It takes more than natural talent to reach the pinnacle of sport. It takes an incredible group of supporters who believe you can achieve the highest level of success. Hard work will only get an athlete so far. As they advance from local, to regional, national and international competition, the cost to achieve success also increases.

Aspen's Galena Wardle joined the the U.S. Ski Team's development team in 2016 after winning the U.S. combined title. In her first season, she was introduced to the Marolt Athlete Endowment, named after longtime organization leader Bill Marolt, to assist her and fellow teammates financially in the areas of athletics and education.

"The Marolt Athlete Endowment has helped support me over the past couple of years," said Wardle, who must cover costs of up to \$23,000 a year in travel expenses. "Any financial aid we can secure to assist with travel and training goes a long way for us."

Introduced four years ago, with a goal of \$50 million, the Marolt Athlete Endowment has raised \$24 million to date and began distributing funds to athletes for training and travel through the Bob Beattie Travel Fund two years ago. The endowment has become a crucial funding mechanism for athletes as they reach for the podium.

Rebounding from a pair of heartbreaking knee injuries, Wardle has learned how valuable the endowment and travel fund have become as she jumped back on snow this past summer to prepare for her return to competition.

"I was in a unique situation returning to snow following two injuries," said Wardle, who missed more than a year of onsnow time. "So I needed additional funds for early training camps and getting back on snow in Chile this summer.

"The Beattie fund helps a lot," she continued. "Combined with other scholarships, it helps to offset a number of expenses from training to travel."

As she prepares to return to racing, she's comforted in knowing that funding her athletic dreams isn't the greatest challenge she'll face.

"Mentally, it's tough," she said. "With two injuries in a row, there were a lot of ups and downs. There were times when I thought I would be back on snow, only to have to hold back again."

But following a long road to recovery, a couple weeks of training in Chile, and early-season camp at Copper Mountain, Colorado, the focus and speed are returning. "Now I'm just focused on getting back into gates, getting more comfortable and going as fast as I can again!"

ATHLETE CAREER & EDUCATION

Athlete Career & Education promotes whole athlete development to enhance athletic performance, increase sport longevity, support career development and encourage enduring associations with U.S. Ski & Snowboard.

BOB BEATTIE TRAVEL FUND

Provides need-based support for B, C and D Team athletes to reduce their team travel expenses.

ELITE COACHING FUND

Provides competitive salaries and continuing education opportunities for elite coaches to ensure excellent ongoing athletic and high performance support.

BORGEN SWARTZ EDUCATION FUND

Provides need-based college tuition reimbursement of up to \$6,000 annually for current and retired athletes.

CAREER AND LIFE SKILLS FUND

Provides support for services and initiatives in the areas of career development and life skills, including sponsorship, networking, interviewing, internship mentorship and guidance.

Athlete Education

Athletes who received tuition reimbursement from one of 18 unique institutions

Athlete Education

Athletes enrolled in DeVry

Athlete Education

Athletes who received educational services and support

Athlete Funding

Athletes receiving need-based grant from Bob Beattie Travel Fund

Athlete Career Education

Athletes utilizing

Athlete Funding

Athletes participating in funding workshops or counseling

Career

Athletes who received career counseling

FROM STARTING GATE TO CAREER PATH

Alpine ski racer **Nolan Kasper** recently retired after a long career that took him to three Olympics as one of the best slalom racers in the world. An active ACE participant, he left the team with a Dartmouth degree and a clear pathway to his future.

"U.S. Ski & Snowboard's ACE program had a massive impact on my ability to both attend Dartmouth College and pay for my tuition from matriculation to graduation. ACE gave me a pathway to succeed beyond the race hill, allowing me to transition into a new career once I retired from professional ski racing."

EVENTS REVIEW

U.S. Ski & Snowboard's domestic events provided U.S. athletes with a pathway to PyeongChang with record crowds and television viewership helping to grow awareness of star athletes and sports.

EVENTS

EVENTS

NOV. 25, 2017-JANUARY 21, 2018

HOSTED 36

U.S. World Cups, Olympic Trials, Grand Prix

51

U.S. podiums

\$1.5 MILLION

in prize money awarded

41 HOURS

of domestic broadcast

13 HOURS

live broadcast

28.2 MILLION

domestic TV viewers

737

accredited media

RECORD BREAKING EVENT ATTENDANCE

38,000

Killington Xfinity Cup Alpine World Cup

18,500

Deer Valley Visa Freestyle International

13,500

Utah Olympic Park U.S. Olympic Trials

12,600

Mammoth Mountain Toyota U.S. Grand Prix

139,326

total spectators

NASTAR

In its 50 seasons, NASTAR has introduced over 8 million skiers and snowboarders to recreational racing at resorts coast-to-coast.

NASTAR

2nd STRAIGHT GROWTH YEAR

26% INCREASE
IN NASTAR PARTICIPANTS OVER TWO YEARS

NASTAR's new badge system allows top-achieving racers the opportunity to showcase their accomplishments ranging from number of resorts, results and even number of NASTAR buddies.

NASTAR THIS YEAR

- Celebrated 50th anniversary
- 139,604 racers
- 109 resorts
- Finals in Squaw Valley bought 1,000% increase to region
- Digital badge program introduced
- Online Buddy List program

2018 Top NASTAR Participation Resorts

Wachusett Mountain (Mass.)

Aspen Mountain (Colo.)

Nubs Nob Ski Area (Mich.)

Squaw Valley (Calif.)

Buck Hill Ski Area (Minn.)

Deer Valley (Utah)

18,602 racer starts

50 YEARS OF NASTAR 8,214,412 PARTICIPANTS

NASTAR IS FAMILY AFFAIR FOR SCHLOPYS

Former U.S. national team athlete, All-American and member of a ski family powerhouse, Fritz Schlopy has been able to offer his Houston-based family a taste of competition on snow through NASTAR. NASTAR Nationals is a Schlopy family tradition.

NASTAR fits perfectly for us. You can jump right in, it's quick, and you can test yourself without having to show up at 8 a.m," explained Fritz.

Fritz and cousin Erik Schlopy, former U.S. Ski Team member and three-time Olympian, grew up

racing in Buffalo, N.Y., at nearby Kissing Bridge Ski Area. Fritz's wife and two young boys now live in Houston and often travel to Park City, Utah to visit Erik's two boys and his wife, Summer Sanders, a former Olympic swimming gold medalist.

NASTAR provides an opportunity to connect multiple generations of family and friends via sport. Both men agree that seeing Erik's 71-year-old mother, Marny,

compete in the NASTAR Nationals family race alongside her grandkids was a highlight for all.

"She was so excited to race as a family," said Fritz. "Here's a woman who, for the last 50 years, has been supporting her kids and going to races volunteering as a gatekeeper to support what Erik and I did, and this is the first time she got to ski gates herself. It wasn't about

It wasn't about her family;

it was about her. I got to be the person who cleaned her skis and inspected the courses for her. The opportunity NASTAR provides is a great way for Erik and I to give back to our family and make them feel special."

Breaking down barriers by eliminating long-term commitment and inaccessibility from the equation,

NASTAR serves as a feeder system for the Schlopy's to organically inspire their families with the love of ski racing they each developed at an early age.

"We want them to discover the sport on their own and find the love for themselves, and they sure do love NASTAR," said Erik. "Summer and the kids got to discover ski racing with me which is fun because I was their teammate and coach and gave them tips, watched and then cheered for them." Wife Sanders has been vying to get her handicap as low as she can.

"I think NASTAR has created a tremendous opportunity for people to stay connected to a sport that they're passionate about," said Fritz. "You can't play football when you're 50, but you can ski."

NASTAR provides an opportunity to connect multiple generations of family and friends via sport.

Courtesy SkiRacing.com/Megan Ganim

MARKETING REVIEW

A strategic marketing approach to the Olympic season saw U.S. Ski & Snowboard athletes garner significant coverage through social media, broadcast and earned media, returning significant value to partners.

DOMESTIC AND INTERNATIONAL TV

5.4 BILLION

global broadcast viewership

27 MILLION

live event broadcast viewership in the U.S.

DOUBLED

16/17 season

1.5x

13/14 season Sochi Olympic year

149.5 MILLION

dedicated and secondary broadcast viewership in the U.S.

TRIPLED

16/17 season

451 MILLION INTERACTIONS

1.78 BILLION
TOTAL POTENTIAL REACH OF ALL
MEDALISTS MEDIA EXPOSURE

DOUBLED EXPOSURE OVER 2016-17 SEASON

20.1 MILLION SOCIAL FOLLOWING

27 MILLION VIDEO VIEWS

180 MILLION FANS REACHED

NEW PARTNERS

The ability of U.S. Ski & Snowboard to generate exposure has made it attractive to top-tier companies including a host of new partners.

OVER PARTNERS AND 150 SUPPLIERS

FINANCIALS

The achievement of U.S. Ski & Snowboard's Best in the World vision is contingent on a strong financial base. Unlike most rival nations, there is no government support of U.S. Ski & Snowboard athletes, making it all the more vital to have strong global partnerships, passionate private giving, support from the U.S. Olympic Committee and robust membership programs.

TOTAL REVENUE FOR FY18

GENERATED IN FY18 FROM MARKETING AND FUNDRAISING PROGRAMS

82 PERCENT

OF TOTAL REVENUE GOES DIRECTLY TO ATHLETIC PROGRAMS

TOTAL FY18 REVENUE - \$35.9 M

TOTAL FY18 EXPENSES - \$34.5 M

COMBINED BALANCE SHEET

Assets	2018	2017
Cash and Cash Equivalents	2,329,165	1,800,624
Accounts Receivable	2,413,222	4,911,909
Contributions Receivable	1,542,000	2,935,763
Prepaid Expenses	1,037,962	1,052,942
Endowment	40,653,699	37,266,005
Long-term Investments	2,248,245	2,173,400
Property and Equipment	19,882,166	20,905,191
Other Assets	2,442,743	2,328,739
Total Assets	72,549,202	73,374,573
Liabilities		
Accounts Payable	1,223,168	2,363,203
Accrued Liabilities	2,433,223	2,156,322
Contributions Payable	300,000	550,000
Line of credit	-	2,865,733
Tax exempt bonds/building debt	17,188,621	17,771,937
Deferred revenue	3,246,212	4,124,051
Total Liabilities	24,391,224	29,831,246
Total Net Assets	48,157,978	43,543,327
Total Liabilities and Net Assets	72,549,202	73,374,573
Endowment & Quasi Endowment	2018	2017
Legacy Campaign Athletic Endowment	30,262,086	29,478,948
Marolt Athletic Endowment	6,287,051	3,888,168
Marolt Education Endowment	986,516	802,626
Borgen Swartz Education Endowment	3,118,046	2,952,994
U.S. Skiing Foundation (Quasi Endowment)	1,760,262	1,732,901
Total	42,413,961	38,855,637

82% of total spending allocated directly to athletic programs

- Elite teams
- Domestic development
- Sport education
- Events
- Training centers

Future Campaign Opportunities

U.S. Ski & Snowboard has identified several priority areas for future campaigns.

- Grow support to reduce travel fee burdens on athletes
- Increased training venues and coaching support
- Increased education grants to athletes for college and career development

U.S. SKI & SNOWBOARD BOARD OF DIRECTORS

Chairman: Dexter Paine, New York, N.Y.

Liz Arky, Washington, D.C. (Foundation)

Rosie Brennan, Anchorage, Alaska (Cross Country Athlete)

Tricia Byrnes, Aspen, Colo. (Snowboarding Athlete)

Bryan Fletcher, Steamboat Springs, Colo. (Jumping/Nordic

Combined Athlete)

Ken Graham, Newton Square, Penn. (Foundation)

Cami Thompson Graves, East Thetford, Vt. (Cross Country)

Lisa Kosglow, Hood River, Ore. (At-Large)

Darryl Landstrom, Minneapolis, Minn. (Alpine)

Martina Lussi, Lake Placid, N.Y. (Jumping/Combined)

Andy McLane, Weston, Mass. (Foundation)

Heather McPhie Watanabe, Salt Lake City, UT (Freestyle Athlete)

Warner Nickerson, Tilton, N.H. (Alpine Athlete)

Dylan Omlin, Truckee, Calif. (Snowboarding)

Eric Resnick, Vail, Colo. (Foundation)

Chris Seemann, Winter Park, Colo. (Freestyle)

Tiger Shaw, Park City, Utah (CEO)

Steve Strandberg, San Francisco, Calif. (Foundation)

Tom Wallisch, Park City, Utah (Freeskiing Athlete)

Andy Wirth, Squaw Valley, Calif. (At-Large)

Tom Yaps, New York, N.Y. (Freeskiing)

U.S. SKI & SNOWBOARD BOARD OF TRUSTEES

President:

Steve Strandberg, WestBridge Ventures, San Francisco, Calif.

Vice President:

Jeremy Bloom, Integrate, Boulder, Colo.

Vice President:

Rich Tutino, Lazard Asset Management LLC, New York, N.Y.

Vice President:

Danielle Virtue, Rye, N.Y.

Liz Arky, Arky Group Consulting LLC, Washington D.C. Kevin Arquit, Simpson, Thacher & Bartlett, LLP, New York, N.Y.

Louis Bacon, Moore Capital Management, New York, N.Y.

Bob Beattie, World Wide Ski Corporation, Aspen, Colo. Austin Beutner, Los Angeles, Calif.

Jim Benedict, Vail, CO

Bill Bindley II, Intruder Films, Malibu, Calif.

Lynn D. Bleil, Park City, Utah

Greg Boester, Rye, N.Y.

Erik Borgen, Borgen Investment Group, Inc., Denver, Colo.

Jeffery Boyd, The Priceline Group, Inc., Norwalk, Conn. Michael Brooks, Venrock Associates, New York, N.Y.

John Bucksbaum, Bucksbaum Retail Properties, Chicago, III.

Sam Byrne, Boston, Mass.

Andrew Cader, ACNYC, LLC, Mt. Kisco, N.Y.

Pat Campbell, Broomfield, Colo.

Jake Burton Carpenter, Burton Snowboards, Burlington, Vt.

Michael Corbat, Citi, New York, N.Y.

J. Taylor Crandall, Oak Hill Capital Management, Menlo Park, Calif.

John Cumming, Powdr Corp., Park City, Utah

Andrew Davis, Davis Selected Advisers, L.P. Santa Fe, N.M.

Mark Dowley, DDCD & Partners, New York, N.Y.

Spence Eccles, Well Fargo, Salt Lake City, Utah

Wes Edens, Fortress Investment Group LLC, New York, N.Y.

Harry Frampton, East West Partners, Avon, Colo.

John Garnsey, Vail Resorts, Vail, Colo.

Kenneth Graham, Inverness Graham, Newtown Square, Penn.

Rusty Gregory, Mammoth Mountain Ski Area, Mammoth Lakes, Calif.

Phill Gross, Adage Capital Management, Boston, Mass.

Fred Harman, Oak Investment Partners, Palo Alto, Calif.

Robert Hatcher, Mid Country Financial Corp., Macon, Ga.

Martha Head, Vail, Colo.

David Henle, DLH Capital, LLC., New York, N.Y.

Bob Hoff, Crosspoint Venture Partners, Irvine, Calif.

Jeanne Jackson, Nike, Portland, Ore.

Sydney McNiff Johnson, Galena Strategies, LLC, Washington, D.C.

Tom Karam, Delphi Midstream Partners, LLC, New York, N.Y.

Mike Kaplan, Aspen, Colo.

Kirk Kellogg, Kellogg Group, LLC, New York, N.Y.

John Kemmerer III, Jackson Hole Mountain Resort, Jackson. Wvo.

Ron Kruszewski, Stifel Financial Corp., St. Louis, Mo.

Philippe Laffont, Coatue, New York, N.Y.

Elizabeth Larned. San Francisco. Calif.

Brian Leach, New York, N.Y.

Doug Mackenzie, Radar Partners, Palo Alto, Calif.

Barry MacLean, MacLean-Fogg, Mundelein, III.

Walter McCormack, Granite Capital Management, LLC, New York, N.Y.

Andy McLane, TA Associates, Inc., Weston Mass.

Kipp Nelson, Ketchum, Ida.

Daniel Och, New York, N.Y.

Dexter Paine, III, Paine Schwartz Partners, New York, N.Y.

Andy Paul, New York, N.Y.

Dr. Marc Philippon, The Steadman Clinic, Vail, Colo.

Stephanie Pierce, Boston, Mass.

Paul Raether, Kohlberg Kravis Roberts & Co., New York, N.Y.

Steven Read, Read Investments, Berkeley, Calif.

Eric Resnick, KSL Capital Partners, Denver, Colo.

Robert Reynolds, Putnam Investments, Boston, Mass.

Jim Riepe, T. Rowe Price Group, Inc., Baltimore, Md.

Armins Rusis, Markit, New York, N.Y.

Alice A. Ruth, Dartmouth College Investment Office, Boston, MA

Dave Saunders, K2 Advisors, Stamford, Conn.

Mike Shannon, KSL Capital Partners, Denver, Colo.

Bill Shiebler, Park City, Utah

Julie Silcock, Houlihan Lokey, Dallas, Tex.

Robert F. Smith, Vista Equity, Austin, Tex.

Lee J. Styslinger, III, Altec Industries, Inc., Birmingham, Ala.

John Townsend III, Tiger Management, LLC, New York, N.Y.

John Underwood, Goldman Sachs & Co., San Francisco, Calif.

Charlie Vieth, Act2Retirement Consulting, Washington, D.C.

Thomas Weisel, Stifel Financial Corp, San Francisco, Calif.

Emeritus

Graham Anderson, Graco Investments, Inc., Ketchum, Ida.

Renee Behnke, REB Enterprises, Seattle, Wash.

Bill Bindley, Bindley Capital Partners, LLC, Indianapolis, Ind.

Craig Brown, Wilton, Conn.

Nic Cohen, Astor Industries, Inc., Reading, Penn.

Andy Daly, Steamboat Alpine Development, LLC, Vail, Colo.

Shelby Davis, Wilson, Wyo.

Dennis Keller, DeVry Inc., Oakbrook Terrace, III.

Peter Kellogg, IAT Re-Insurance, New York, N.Y.

Hal Kroeger, Tower Hill Wealth Management, Inc. St. Louis. Mo.

William Jeffries Mann Sr., Mann Investments, Inc., Memphis, Tenn.

Andrew Mill, Aspen, Colo.

Robert O'Block, McKinsey & Company, Inc., Boston, Mass.

David Pottruck, Red Eagle Ventures, San Francisco, Calif.

Dr. Richard Steadman, The Steadman Clinic, Vail, CO

Jim Swartz, Accel Partners, Palo Alto, Calif.

Hank Tauber, Park City, Utah

Jamie Temple, Real Estate Developer, Steamboat Springs, Colo

Stew Turley, Clearwater, Fla.

Stephen G. Woodsum, Summit Partners, Boston, Mass. Samuel Zell, Equity Group Investments, Chicago, Ill.

Athletes

Jonny Moseley, Tiburon, Calif.

Cindy Nelson, Vail, Colo.

Ross Powers, Stratton Mountain, Vt.

Edith Thys Morgan, Etna, N.H.

U.S. SKI & SNOWBOARD CLUBS

U.S. Ski & Snowboard's member clubs around the country are the starting point for young skiers and snowboarders to have an introductory experience and to follow their path up the pipeline. Certified gold, silver and bronze clubs indicated by medal color.

Alaska

Alaska Nordic Racing Alaska Pacific University Nordic Ski Center Alaska Winter Stars Alveska Ski Club Hilltop Alpine Race Team Juneau Ski Club Kachemak Nordic Ski Club

Moose Mtn Alpine Sports Club Nordic Ski Club of Fairbanks

Nordic Skiing Assoc of Anchorage Tsalteshi Trails Association

University of Alaska-Anchorage Ski Team University of Alaska-Fairbanks

Arizona

Flagstaff Ski Club

California

Alpine Meadows Ski Team Auburn Ski Club

Bear Valley Snowsports Education Foundation China Peak Race Team

Dodge Ridge Race Team

Heavenly Mountain Resort

International High School Ski Team

Kirkwood Ski Education Foundation

Mammoth Mountain Ski & Snowboard Club

Mt. Shasta Ski & Snowboard Team

Northstar Ski and Snowboard Team

Olympic Valley Freestyle & Freeride Team Sierra at Tahoe Education Foundation

Snow Summit Race Team

Squaw Valley Ski Team

Sugar Bowl Ski Team & Academy

Tahoe Cross Country Ski Education Association

Tahoe Donner Ski Team Tahoe Snowboard Ski Team

Team Mountain High

Yosemite Winter Club

Colorado

Aspen Valley Ski and Snowboard Club Boulder Nordic Junior Racing Team Cloud City Ski Club Colorado Alpine Masters

Copper Mountain Competition Dept Crested Butte Mountain Sports Team

Crested Butte Nordic Team

Duchess Ride

Durango Nordic Ski Club

Eldora Mountain Ski & Snowboard Club

Gunnison Nordic Team

Hinsdale Ski Team

International Snowboard Training Center

Kirk's Camp

Leadville Nordic Loveland Ski Club

Method 4 Life Academy

National Sports Center for the Disabled

Powderhorn Racing Club

Purgatory Ski Club

Quantum Sports International

Rocky Mountain Masters

SC Freeride

Ski and Snowboard Club Vail

Steamboat Springs Winter Sports Club

Summit Nordic Ski Club

Sunlight Winter Sports Club

Team America

Team Breckenridge Sports Club

Team Summit Colorado

Telluride Ski and Snowboard Club

United States Olympic Committee

University of Colorado Ski Team University of Denver Ski Team

USCSA Ski Team at CU Boulder

Vail Development Team

Winter Park Competition Center

Connecticut

Connecticut Youth Ski League Mohawk Mountain Alpine Ski Team Mohawk Parents Association Mount Southington Ski Team Salisbury Winter Sports Association Sundown Ski Team UConn Ski Team

Idaho

Bogus Basin Nordic Team Bogus Basin Ski Education Foundation Independence Racing Team Lookout Pass Race Team McCall Winter Sports Club Schweitzer Alpine Racing School Ski Team Sunny Sun Valley Ski Education Foundation Tamarack Mountain Sports Education Team Teton Valley Ski Education Foundation

Illinois

Chestnut Mountain Junior Race Team Snowstar Ski Team

Massachusetts

AHS Ski Racing Club Berkshire East

Berkshire Interclub League Berkshire School Ski Team

Bousquet Ski Club

Bradford Alpine Race Team

Butternut Ski Club

Cambridge Sports Union

Catamount Racing

Jiminy Peak Race Team MIT Alpine Ski Team

Nashoba Valley Ski Area

Nashoba Valley Ski Club

Northfield Mount Hermon School Otis Ridge Ski Club

Prospect Hill Ski Team Ski Blandford Ski Ward Race Team

Maine Agamenticus Ski Club Carrabassett Valley Academy

Thunder Ridge Race Team

US Snowboard Racing Team

Wachusett Mountain Race Team

Chisholm Ski Club Colby College Ski Team

Williams College

Farmington Ski Club **Gould Academy Competition Programs**

Gould/ Sunday River Mount Abram Race Club

New England Nordic Ski Association

Shawnee Peak Shawnee Peak Race Team Sugarloaf Competition Center

Sugarloaf Ski Club

Michigan

906 Alpine Big Powderhorn Mtn Race Club Copper Country Ski Tigers Grand Traverse Ski Club Great Lakes Ski Academy

Holiday Race Team

Ishpeming Ski Club Kiwanis Ski Club

Michigan Tech

Mont Ripley Race Team Mount Brighton Racing Team XLR8

Northern Michigan University Northwestern Alpine Ski Academy

Nub's Nob Alpine Racing Pinnacle Racing

Win Alpine Racing

Minnesota

Buck Hill Ski Racing Club Cloquet Ski Club

Duluth Superior Alpine Club Endurance United

G Team

Loppet Nordic Racing Midwest Freestyle Association

Midwest Masters Minneapolis Ski Club

Mount Itasca Nordic Ski Association Rochester Active Sports Club

St. Paul Ski Club

Team Gilboa Ski Club of Minnesota

Three Rivers Ski Racing

Thunder Bay Franco Alpine Ski Team Welch Village

Missouri

Hidden Vallev Ski Team MO

Montana

Big Sky Ski Education Foundation

Bridger Ski Foundation Discovery Ski Education Foundation

Flathead Valley Ski Education Foundation

Great Divide Ski Team Missoula Freestyle Ski Team

Missoula Ski Education Foundation Montana State University Ski Team

Pioneer Mountain Education Foundation

Red Lodge XC Foundation Showdown Ski Team/Central MT Ski Education Foundation

Silver Run Ski Foundation

Team F1

West Yellowstone Ski Education Foundation

North Carolina

Appalachian Ski Mountain Asheville Ski Club Mennen Sports

Sugar Mountain Ski and Snowboard Foundation

North Dakota

BWP Ski Team

New Hampshire

Abenaki Ski Team

Attitash Alpine Education Foundation

Bretton Woods Race Team

Cardigan Mountain School Colby-Sawyer College

Cranmore Race Team

Crotched Mtn Competition Center Dartmouth Ski Team

Ford K. Sayre Memorial Ski Council

Franconia Ski Club

Freestyle America

Gunstock Freestyle Academy

Gunstock Ski Club

Holderness School

Kimball Union Academy

King Pine Race Team

Loon Freestyle

Loon Ski Club

MacConnell Division

Mount Sunapee Alpine Mount Washington Valley Ski Team

Pats Peak Ski Club

Plymouth State University

Proctor Academy Ragged Mountain Ski Team of NH

Waterville Valley BBTS

Whaleback Mountain Club

Wildcat Mountain Alpine Education Foundation

New Jersey

ARCS USA

Mount Peter Race Club

Mountain Creek

Mountain Creek Competition and Education Foundation

National Winter Activity Center

U.S. SKI & SNOWBOARD CLUBS

New Mexico

Los Alamos Ski Racing Club Santa Fe Ski Team Taos Winter Sports Team University of New Mexico Ski Team

Nevada

Diamond Peak Ski Education Foundation Heavenly Ski & Snowboard Foundation Mt Rose Ski Team Sky Tavern Race Team Team CLIF Bar Ski Racing

New York

Belleayre Mountain Racing Association
Brantling Ski Racing Association
Bristol Mountain Race Club
Bristol Mountain Snow Sports Club
Buffalo Ski Club
Dry Hill Ski Club
Flite Team
Greek Peak Ski Club
Holiday Mtn Ski Club
Holiday Valley Training Center
Holimont Racing Club
Holimont Snowsports
Hunt Hollow Race Team

New York Masters

Hunter Mountain Competition Foundation

New York Ski Education Foundation

North East Snowboard Team

Northwood School

Oak Mountain Race Team

Kissing Bridge Athletic Club

Labrador Mountain Ski Club

Polar Bear Ski Club

Saint Lawrence University

SHRED Foundation

Skaneateles Ski Club

Snow Ridge Ski Club

Song Mountain Race Team

Swain Race Club
Toggenburg Junior Race Association

West Mountain Racing

Windham Mountain Resort

Oregon

Bend Endurance Academy
Cooper Spur Race Team
Meadows Race Team
Mount Bachelor Sports Education Foundation
Mt Hood Race Team and Academy
Multnomah Athletic Club Alpine Ski Team
Skiyente Ski Club
Teacup Lake Nordic Club
Willamette Alpine Race Program

Anthony Lakes Ski Racing Association

Pennsylvania

Blue Knob Snow Sports Club

Blue Mountain Race Team

Camelback Ski Team / PASEF
Deep Creek Winter Sports Team
Elk Mountain Ski Club
Hidden Valley Race Club
Jack Frost/ Big Boulder Ski Team
Liberty Mountain Race Team
Montage Mountain Ski Team
Pennsylvania Freestyle Ski Association
Shawnee Mountain Race Club
Ski Roundtop Racing Club
Ski Sawmill Race Club
Tussey Mountain Alpine Racing Team
Western PA Race Club

Utah

Alta Race Team
Brian Head Resort
Brian Head Ski Team
Brighton Competition Team
Cache Valley Ski Team
Club ID One
Flow Ski International
GroundSwell Athletics
Intermountain Masters Club
National Ability Center
Ogden Valley Winter Sports Foundation
Park City Alpine Club
Park City Farm Team

Park City Mountain Competition Services

Park City Ski and Snowboard

Peak Ski Racing Academy

Whitetail Ski Education Foundation

Snowbasin Sports Education Foundation
Snowbird Sports Education Foundation
Soldier Hollow
Solitude Development Team
Sundance Race Team
Team Utah Snowboarding
Teck 1 Racing
University of Utah Alpine Ski Club
University of Utah Ski Team
Utah Nordic Alliance
Wasatch Freestyle Foundation
Wasatch Nordic Ski Academy

Rowmark Ski Academy

Virginia

Bryce Resort Massanutten Ski Team Wintergreen Race Team

Vermont

Bromley Outing Club Burke Mountain Academy Castleton University Ski Team Cochran Ski Club Craftsbury Nordic Ski Club Frost Mountain Nordic Green Mountain Academy Green Mountain Valley School Harris Hill Ski Jump Jay Peak Ski Club Kelly Brush Foundation Killington Mountain School Killington Ski Club Mad River Ski Club Magic Mountain Alpine Training Center Mansfield Nordic Club Middlebury College Ski Team Middlebury Ski Club Mount Mansfield Ski Club Mount Snow Academy

Mount Snow Training Center

Okemo Mountain School

Pico Ski Club

Okemo Mountain Ski Club

Quechee Alpine Ski Club

Saint Michael's College Ski Team

Smugglers Notch Ski Club
Stratton Mountain School
Stratton Winter Sports Club
Sugarbush Diamond Dog Team
The Hermitage Club
University of Vermont Ski Team
Willard Mountain Ski & Snow Sports Club
Woodstock Ski Runners Educational Program

Washington

Bluewood Alpine Race Team

Crystal Mountain Alpine Club

FAST 49 Degrees North Alpine Ski Team
Leavenworth Winter Sports Club
Loup Loup Alpine Ski Team
Methow Valley Nordic Team
Mission Ridge Ski Education Foundation
Momentum Northwest
Mount Baker Race Team
Mount Spokane Ski Race Team
Pacific Northwest Ski Education Foundation
Plain Valley Nordic Team
Snoqualmie Pass Alpine Race Club
Spokane Nordic Ski Association
Stevens Pass Alpine Club
Team Alpental Snoqualmie
White Pass Ski Club - WA

Wisconsin

Tri-Norse Ski Club

4591 Sports Development American Birkebeiner Foundation Ashwaubenon Nordic Ski Team Ausblick Ski Race Team Chippewa Valley Nordic Ski Team Flying Eagles Ski Club Granite Peak Ski Team Heiliger Huegel Ski Club Iola Winter Sports Club Knicker Nordic LaCrosse Area Youth Ski Association Lakers Alpine Race Team Mad Alpine Madison Nordic Ski Club S.W.A.Team Racing Snowflake Ski Club

West Virginia

Snowshoe Junior Ski Team Timberline Race Team

Wyoming

Black Hills Ski Team
Casper Mountain Racers
High Plains Nordic Ski Education Association
Jackson Hole Ski & Snowboard Club
Planet Ski International
Skiers Nordic of Wyoming

2018 U.S. SKI & SNOWBOARD AWARDS

JULIUS BLEGEN AWARD

One of the great leaders of U.S. Ski & Snowboard was Julius Blegen, who served as the 1932 Olympic coach and went on to become a strong voice for skiing with the then National Ski Association in the 1930s and '40s. Since 1946 the organization has bestowed its highest honor on one of its members who has contributed his or her outstanding service to the sports of skiing and snowboarding in America.

The late Bruce Crane spent much of his life serving his passion both professionally and as a volunteer in the sport of ski racing. Throughout his career, Crane served as a competition director for multiple organizations and worked at the 1998 and 2002 Olympic Winter Games. He was world acclaimed for his work in race timing and scoring, athlete ranking systems, and racecourse homologation. Crane was honored many times for his service, including the Westhaven Award for service as a technical delegate in 1997 and the Bud and Mary Little Award for his work with the International Ski Federation (FIS), and the U.S. Olympic Committee in 2002.

GOLD AWARDS

CLUB OF THE YEAR

Alaska Pacific University

COACH OF THE YEAR

Dave Reynolds and Mike Ramirez (U.S. Ski & Snowboard Slopestyle Team)

DEVELOPMENT COACH OF THE YEAR

Troy Price (Rowmark Academy)

WESTHAVEN AWARD

(top U.S. Ski & Snowboard technical delegate) Brad Ghent (Ski & Snowboard Club Vail)

2018 U.S. SKI & SNOWBOARD AWARDS

SILVER AWARDS

PAUL BACON AWARD (event organization)
Waterville Valley Resort + Craftsbury
Outdoor Center & Nordic Ski Club

JOHN J. CLAIR JR. AWARD

(service to the U.S. Ski & Snowboard Team) Utah Olympic Park

BUD AND MARY LITTLE AWARD

(service to FIS/USOC)
Tom Johnston

BUDDY WERNER AWARD

(athlete sportsmanship, leadership) Kikkan Randall

RUSSELL WILDER AWARD

(service to youth)
Central Cross Country Skiing (Nordic Rocks)

J. LELAND SOSMAN AWARD

(service as team physician)

Jamie Watkins, MD

WEST FAMILY AWARD

(U.S. Ski & Snowboard official) Richie Date

TEAM ATHLETE GIVING BACK AWARD

Kikkan Randall (Fast and Female)

Tom Johnston: Bud and Mary Little Award

Utah Olympic Park: John J. Clair Award

Kikkan Randall: Buddy Werner Award, Team Athlete Giving Back Award, Finlandia Award

2018 U.S. SKI & SNOWBOARD AWARDS

ATHLETES OF THE YEAR

Adaptive - Tyler Walker

Alpine - Mikaela Shiffrin

Cross Country - Jessie Diggins

Freeski - David Wise

Freestyle - Jaelin Kauf

Nordic Combined - Ben Loomis

Ski Jumping - Kevin Bickner

Snowboard - Jamie Anderson

CLUBS OF THE YEAR

Alpine - Steamboat Springs Winter Sports Club

Cross Country - Alaska Pacific University

Freeski - Aspen Valley Ski & Snowboard Club

Freestyle - Winter Park Freestyle Program

Jumping/Nordic Combined - Steamboat Springs Winter Sports Club

Snowboard - Aspen Valley Ski & Snowboard Club

Matt Whitcomb and Jason Cork: Cross Country International Coach of the Year

Jaelin Kauf: Freestyle Athlete of the Year

Aspen Valley Ski & Snowboard: Freeski & Snowboard Club of the Year

COACHES OF THE YEAR

Adaptive International - Graham Watanabe (U.S. Paralympics)

Adaptive Domestic Coach of the Year Award - Erik Leirfallom (National Ability Center)

Alpine International - Chip White (U.S. Alpine Ski Team)

Alpine Domestic - Troy Price (Rowmark Academy)

Cross Country International - Matt Whitcomb and Jason Cork (U.S. Cross Country Ski Team)

Cross Country Domestic - Bryan Fish (U.S. Cross Country Development Ski Team)

Freeski International - Ben Verge and Andy Woods (U.S. Freeski Team)

Freeski Domestic - Jesse Mallis (Stratton Mountain School)

Freestyle International - Matt Gnoza (U.S. Freestyle Ski Team)

Freestyle Domestic - John Dowling (Ski & Snowboard Club Vail)

Jumping/Nordic Combined International - Uroš "Balki" Vrhovec (USA Nordic)

Jumping/Nordic Combined Domestic - Colin Delaney (New York Ski Education Foundation)

Snowboard International - Mike Ramirez and Dave Reynolds (U.S. Ski & Snowboard Slopestyle Team)

Snowboarding Domestic Coach of the Year Award - Brady McNeil (Ski & Snowboard Club Vail)

MAJOR EVENT PARTNERS

THANK YOU PARTNERS

SUPPLIERS AND LICENSEES

MEDICAL SUPPLIERS

U.S. SKI & SNOWBOARD

Box 100 • 1 Victory Lane, Park City, UT 84060 • 435.649.9090 www.usskiandsnowboard.org

