


The American Water Ski Association Presents

# 1995 World Junior Barefoot Championships

Piqua Boat & Ski Club • Piqua, Ohio • August 24 – 27


Premier Sponsors

**Indmar**  
*Marine Engines*


**Malibu Boats**  
*Yacht Division*

**MasterCraft**

**SEAVARD**  
*WATERCRAFT*


# JUNIOR WORLD BAREFOOT CHAMPIONSHIPS

## SCHEDULE AND PROGRAM OF EVENTS

### Thursday, August 24, 1995

6:30 - 7:00 p.m. Parade  
 7:00 - 7:30 p.m. Speeches and Opening Ceremonies  
 8:30 p.m. Preview of Movie Captiva (Starring George Blair)

### Friday, August 25th

#### Preliminary Competition begins

9:00 - 9:55 a.m.	Group C	Male Tricks
10:00 - 10:45 a.m.	Group B	Male Slalom
10:50 - 11:30 a.m.	Group B	Female Slalom
11:35 - 12:20 p.m.	Group C	Male Slalom
12:25 - 1:20 p.m.	Group B	Male Tricks
1:25 - 2:15 p.m.	Group B	Female Tricks
2:20 - 3:35 p.m.	Group C	Male Jump
3:40 - 4:30 p.m.	Group A	Female Slalom

### Saturday, August 26th

#### Preliminary Competition continues

9:00 - 9:45 a.m.	Group A	Male Slalom
9:50 - 10:45 a.m.	Group B	Female Jump
10:50 - 11:55 a.m.	Group B	Male Jump

### Saturday, August 26th

#### Preliminary Competition continues

12:00 - 12:50 p.m.	Group A	Female Tricks
12:55 - 1:55 p.m.	Group A	Male Tricks
2:00 - 2:55 p.m.	Group A	Female Jump
3:00 - 4:05 p.m.	Group A	Male Jump
4:05 - 4:15 p.m.	Boat Parade	Female Slalom
4:15 - 5:00 p.m.	Finals	Female Slalom


5:30 - 7:00 p.m.

Country Concert on site by B.J. Brown

### Sunday, August 27th

#### Finals

9:00 - 9:10 a.m.	Boat Parade	Male Slalom
9:15 - 10:35 a.m.	Finals	Male Slalom
10:35 - 10:45 a.m.	Boat Parade	Female Tricks
10:50 - 11:45 a.m.	Finals	Female Tricks
11:45 - 11:55 a.m.	Boat Parade	Male Tricks
12:00 - 1:25 p.m.	Finals	Male Tricks
1:24 - 1:35 p.m.	Boat Parade	Female Jump
1:40 - 2:45 p.m.	Finals	Female Jump
2:45 - 2:55 p.m.	Boat Parade	Male Jump
3:00 - 4:45 p.m.	Finals	Male Jump
4:45 - 5:15 p.m.	Medal Presentation on site	


SPORTS BAR

ESTABLISHED 1982

**BEST PIZZA IN TOWN!**

308 N. Main • Piqua, Ohio  
**773-9190**


The best place to buy boating supplies at the best prices for your boating friends and family!


**GE NELL'S**

300 E. Ash Street Piqua, Ohio 45356  
 Phone 773-3938


PMI Food Equipment Group

PREMIER SUPPLIER

OF EQUIPMENT,

SYSTEMS & SERVICE

TO THE WORLD'S

FOOD INDUSTRY


# A WELCOME FROM THE COMMODORE OF THE PIQUA BOAT & SKI CLUB


Thank you for attending the first Junior World Barefoot Championships.

Founded in Piqua, Ohio, in 1936, the Piqua Boat & Ski Club originally specialized in power boat racing, but as club members became interested in water skiing it evolved into a ski club. Upon affiliating with the American Water Ski Association, the club began to sponsor tournaments. Beginning with the first Ohio State Ski Show Championships, the club also hosted the 1988 Midwest Regional Barefoot Championships, the 1989 National Barefoot Championships, and continues to annually host the Atomic Open Labor Day weekend. Members of the Piqua Boat & Ski Club are knowledgeable in all areas of water skiing. The site in Piqua is considered to be among the best in the nation for tournament and recreational skiing. The club is recognized for its successful events and will continue this tradition as it proudly hosts the 1995 Junior World Barefoot Championships.

As Commodore, I thank everyone in the community who has helped to make the club and its events successful.


## **RON SCARPA'S WATERSPORTS AND BAREFOOT TRAINING CENTER**

For the finest in barefoot training and equipment

Call or write for a free catalog.

Toll-Free Number 800-292-FOOT;

in Florida 813-299-7094

P.O. Box 1561, Winter Haven, FL 33882


Beer • Pop • Wine  
Snacks • Ice  
Seafood  
Ice Cream


Hours: Sunday - Thursday 10 a.m. to 11 p.m.;  
Friday & Saturday 10 a.m. to 1 a.m.

**SPRING thru**  
**DRIVE thru**

225 Spring St.      773-6158      Piqua

**MOOL 95**  
**95.3 □ 95.7**

**SUN FUN**

OLDEST MALIBU  
DEALER IN  
THE  
EAST

2879 Brice Rd.  
Cols / Brice,  
Ohio 43109  
(614) 755-2600  
Fax: 755-3800

**MARINE**

**SUN FUN MARINE**


# CONTRIBUTORS

7-Up  
 "B & L Labels & Packaging, Inc."  
 Bagels Etc.  
 Barefoot Company  
 Barefoot International  
 Bart's  
 City of Piqua  
 Eagle  
 Earhart Petroleum  
 Ferguson Construction  
 "Fischio, Rick Music"  
 Francis Office Supplies  
 Grissom's Market  
 Industry Products - Ken Cleveland  
 Kirkland's (No Fear)  
 Krogers  
 McDonalds  
 Miami County Convention & Visitors Bureau  
 Native Hardwoods  
 Ohio Sports Chiropractic  
 Orchard Tavern  
 Overton's  
 Pick'n Save  
 Piqua Steel  
 Poor Farmers Campgrounds  
 Power Bar

Primestar  
 Rax  
 Ron Scarpa's Watersport  
 Sears  
 Ski Limited  
 Snapple  
 Springhill Nurseries  
 Springwater Cookies  
 Subway  
 Terry's Cafeteria  
 Trojan Business Machines  
 Tropical Mist  
 Ulbrich's IGA  
 Upper Valley Medical Center  
 Winan's Carriage House  
 Wion's Printing

# SPONSORS

7-Up  
 Arbogast  
 Comfort Inn  
 Domino's  
 Fifth Third Bank  
 Hartzell Industries  
 Hartzell Propeller  
 Malibu Boats/Mercury  
 Maplewood Excavating  
 Miami Valley Center  
 Piqua Improvement Corporation  
 PMI  
 Scarpa  
 Snapple  
 Taylor World Line


**This Fall plan to visit Spring Hill where you'll find the largest selection of nursery stock anywhere...**

You won't believe the tremendous variety of bulbs available for Fall planting! Remember, we offer...

- The most knowledgeable landscaping experts around! 30 Ohio Certified Technicians
- Beautiful demonstration gardens to give you ideas!
- Convenient location, with easy access to I-70 & I-75

**SPRINGHILL**  
 Our Reputation's *NURSERIES* *Growin'*

110 Elm St. - Tipp City, OH  
 (Just North of I-70 & I-75 exchange)

**OPEN 7 DAYS A WEEK**

Ph. 513-667-4079 or 513-222-8733

*Good Luck Skiers!!!!*

From

**Red Lobster** 

991 E. Ash Street  
 Piqua, Ohio 45356


Hours:

Sunday - Thursday 11:00 a.m. to 9:00 p.m.

Friday & Saturday 11:00 a.m. to 10:00 p.m.


# DOMINO'S PIZZA


PROUD SPONSOR OF THE  
1995 JUNIOR WORLD BAREFOOT CHAMPIONSHIPS

1st


**DOMINO'S WELCOMES COMPETITORS AND GUESTS.  
CALL US FOR FREE, FAST AND FRIENDLY DELIVERY  
FROM ALL LOCAL HOTELS!**


**PIQUA  
120 N. Sunset  
778-0242**

# Images

The Photographic Studio

TOLL FREE 1-800-233-6208

201 N. Wayne St. • Piqua, OH • 773-0205  
Corner of Main & Orchard Isle Rd. • Russells Point, OH • 843-6911

## ODD LOTS

### "THE CLOSE-OUT STORE"


Take 36 East out of town -  
on left, just after you go over I-75.

COUPON

# \$2<sup>00</sup> OFF

any purchase of \$20 or more  
Expires 8/31/95

HOME OF BAREFOOT BARGAINS


## MARK KNUPP

MUFFLERS • TIRES • BRAKES • SHOCKS • ALIGNMENTS  
950 S. COLLEGE ST. • PIQUA, OH • (513) 773-1334

Office Hours By Appointment

Ph: (513) 773-2853


PIQUA FOOT SPECIALISTS, Inc.  
SCOTT W. ROSSIO, D.P.M.

Medicare Accepted

418 W. Water St.

Piqua, OH 45356-2119


"THE BULL STOPS HERE"


## MAGNUM MUSIC CENTER

500 W. Russell Rd.  
Sidney, Ohio 45365  
(513) 497-0234

INSTRUMENT SALES & SERVICE  
ACCESSORIES  
P.A. RENTALS

LESSONS -  
GUITARS, BASS, DRUMS, PIANO

Premier Drum, Aria Pro II, Yorkville, PA  
Charvel-Jackson Guitars,  
Tube Works


Over 40 Years of Service

Service • Parts • Accessories  
2588 Lagonda Ave. (Rear)  
(513) 399-4875

Sales • Accessories  
1919 Croft Rd. (Lakeside)  
(513) 325-1755  
Fax (513) 325-9332

Springfield, Ohio 45503

*Best of Luck to all Competitors*


Only those persons specifically authorized may display these credentials.

Credentials Provided by  
**B&L LABELS AND  
PACKAGING, INC.**

Troy, Ohio

## SEIPEL, MIKE

Within each sport one individual stands alone, head and shoulders above the rest. A legend within his own lifetime. In golf that person is Arnold Palmer. In auto racing, Mario Andretti. In boxing, Mohammed Ali. In the sport of barefoot skiing, Mike Seipel is that individual.


Mike has dedicated his life to the creation and pursuit of excellence in barefooting. In competition, equipment innovation and teaching techniques, Mike has beaten a path where none existed. He has led instead of followed. He has set the standard within his sport and has earned the respect of fellow barefooters in both competition and business.

Mike Seipel is available year round at his West Palm Beach, Florida, water ski school/resort to personally share with YOU a lifetime of knowledge and experience in the sport of barefoot water skiing. Whether you're a first timer, intermediate or advanced, no one can offer you more than Mike Seipel.


His complete range of 1995 barefoot equipment is now available to you from his mail-order catalog.

If you seek the very best in barefoot instruction and equipment, call Mike Seipel's Barefoot International today.

**FOR INSTRUCTION**, call  
Toll free 1-800-277-5446

**FOR AN EQUIPMENT CATALOG**, call  
Toll free 1-800-932-0685


MIKE SEIPEL IS SPONSORED BY:

**MasterCraft**

**YAMAHA**

**NO FEAR**

**NYMAN WATERLIFT**  
BOAT HOISTS

Outboards  
EXPECT A LOT... MORE.


**FreeStyle**  
USA  
PERFORMANCE SWIMMING FINNACHINES

**FIBERSYSTEMS**  
FIBERSYSTEMS

**GPA**

**CUNCHER VALEO**

**OAKLEY**


T.C.H. ENTERPRISES, INC. DBA

**MAPLEWOOD EXCAVATING**

3620 EXPERIMENT FARM RD. ■ TROY, OHIO 45373

(513) 335-6743

# TOURNAMENT PREPARATION

by Jenifer Calleri

Whether you are entering your first tournament or are a seasoned veteran, tournament preparation will determine your level of success.

Everyone needs to develop their own routine, but I'll let you in on mine. At the beginning of the season, simply go back to the basics. Ride in a proper barefoot position with little or no spray, gliding across the water. It is important to get comfortable on your feet again, especially if you live in a region where you are forced to take the entire winter off.

Once you are comfortable on your feet both forward and backward, you are ready to move onto some two foot wake crossings. Building your confidence back up will not only help your mental state, but it will also help you to move on to bigger tricks without the hard falls that tend to send one back.

Light tricks should be focused on first. Take time to get reverse one foots as strong as your basics both in the front and back position. This will ensure proper positioning as you move on to the more difficult tricks. The tumble turn is a trick that often gets overlooked as you enhance your bag of tricks. Don't let a day go by without a pass of tumbleturns, you never know when a tournament site may be blown out and you need to pull them back out. Then move on to toe holds. If you took the time to ride your one foots, you'll be in great shape to move onto this.

Your first few sets out on the water should be NFP, No Fall Practices! As tournament season approaches, focus in on one trick at a time. There is no reason to rush into doing tournament passes and run into hard falls. If you break down your runs into two or three segments, you will still be doing your run in order but won't have to worry about beating the clock.

As tournaments approach, you may want to hold mini-tournaments with your training partners. This will mentally put you into a tournament state. See how you hold up when you put some pressure on yourself. You may find out that your trick run does not flow smoothly or you're not as prepared as you once thought! Remember there are no re-rides during this mini-tournament. A fall is always a learning experience. If you do fall, proceed with your second pass. After all of your competitors (training partners) have skied their passes, go back and focus on your downfalls.

If you don't have the opportunity to hold a mini-tournament, you can still hold one just for yourself. Do two trick passes, two slalom passes and three jumps. As you get closer to a tournament, you may find that this is a good way to train. Nothing is better than tournament experience whether it is at home or for the judges.


If you train as if you are skiing a tournament, you will be prepared when tournament season approaches. You will find that you will already be physically and mentally prepared, leaving those tournament jitters behind. Don't forget to focus on your downfalls. Visualize yourself in the proper position with the aspects you are having trouble with. When I am preparing for a big tournament, I write down in a journal how my training sets are going. I always have something that isn't going perfect and writing it down not only helps me to focus on that area, but it also allows me to figure out a remedy. This way I will feel confident on the starting dock that I know exactly what I need to concentrate

on during my run.

I know when I get into a tournament it seems as if my body knows exactly what to do without me even thinking about it. Just remember to be conservative because nine times out of ten when we rush our runs we end up watching the tow boat finish out the course without us.

The success level of a tournament isn't whether you win or lose, it is if you have skied your personal best, skied consistent and having the handle at the end of both passes. The best quote to live by is, "no one puts pressure on you, you put pressure on them!" If you focus on your abilities and fulfill your goals, you truly are a champion!

## LIRA. POUND. MARK. PESETA. FRANC. IT'S ALL CASH TO PLUS!


Look for PLUS<sup>®</sup> for cash when you travel

No matter where you are headed during the First Junior World Barefoot Waterski Championships, use your ATM card or credit card at JEANIE<sup>®</sup> ATMs displaying the distinctive PLUS<sup>®</sup> logo. You can get the cash you need - in local currency and a very favorable exchange rate. PLUS<sup>®</sup> marks the spot for cash when you travel.

JEANIE<sup>®</sup> ATMs conveniently located at:

650 West Water Street      1220 East Ash Street  
115 East Greene Street      1701 West High Street


**Fifth Third Bank**  
of Western Ohio

Member FDIC


# GOOD LUCK SKIERS!


**Snapple®**  
NATURAL BEVERAGES


DISTRIBUTED LOCALLY BY:

**7UP** OF DAYTON

3131 TRANSPORTATION RD. DAYTON, OHIO


PHONE: (513) 236-0333


# How It All Began

In the late forties, with the advent of outboard motors and more affordable boats, the sport of water skiing grew by leaps and bounds. Water ski tournaments increased and various clubs began producing water shows similar to that of Cypress Gardens. New tricks and stunts were being developed on a daily basis, for both competition and show skiing. One such stunt was the shoe skis, usually made from broken jump skis. The act was splashy, fast, and somewhat incredible because of the small size of the "skis". In 1947, on Lake Howard in Winter Haven, Florida, Chuck

Sligh, a founder of AWSA, persuaded a local, A.G. Hancock, to try to ski without shoe skis. Hancock became the first person to ski on his bare feet. This initial success led to the convening of the world's first barefoot competition in 1949, at the Dixie tournament held in Cypress Gardens. Only two of the contestants had any experience with barefoot skiing before the event. That same summer, as part of the '49 & '50 Railroad Fair, many of the Cyprus skiers were recruited for a major ski show in Chicago, to be held on Lake Michigan. The ski show lasted 100 days the first year and 73 days the second year.


Stew McDonald

The daring barefoot act was the feature of every show.

In the 50's, the barefoot act continued in most water ski shows. Barefoot endurance contests were promoted to determine who could stay on his bare feet the longest. One to three minutes without falling could win. Word of this daredevil discipline was spreading in other parts of the world, but particular notice was taken by the Australian skiing community. The Australian Barefoot Club was formed. They presented their first formal barefoot tournament in 1962. It was a far cry from the simple endurance contests the US had invented. The Australians created disciplines parallel to regular water skiing competitions. These included tricks, slalom (crossing back and forth over the wake instead of around the hard-to-see buoys), jumping, and the addition of barefoot starts.

Meanwhile, back in the US, AWSA created the original American Barefoot Club in 1961. Membership cost a dollar and required

certification that you had done a barefoot run lasting one minute or more. Additional "ratings" could be achieved through demonstration of higher level "footin", such as tricks and starts.

In the summer of 1973, some ten years after the Australian's first meet, the "nationals" were held in Cypress Gardens. The Australian team demonstrated starts and tricks the American's had never seen nor even heard of before. The resulting defeat led the American team to rewrite the rules. It wasn't until 1977 that the AWSA created the present day American Barefoot Club with the first US National to be held in Waco, Texas. The following November, 1978, the first World Barefoot Championships were held in Canberra, Australia. The Australian and New Zealand teams dominated the sport until 1986, when the US won it's first titles by a scant 400 points.


Dick Pope

Recent years have seen the American's and Australian's splitting the World titles evenly. Outstanding performances have recently been seen by teams from England and South Africa as the sport continues to grow.

So here we are with great hopes and expectations for the fine sport of barefooting, as we enter still another new era with our first World meet just for the juniors skiers (16 years or younger). In them lies our future, and the teams from eleven countries, along with a number of outstanding "independents" selected from the top of the World Standings List, promises that future to be bright. GOOD LUCK JUNIORS!

Stew McDonald has been barefooting for forty-six years. He is a past member of the World Barefoot Council, president of the American Barefoot Club for two years, and was inducted in 1993 into the U.S. Waterski Hall of Fame. In 1994 he was the first recipient of ABC's annual Lifetime Achievement Award.


JEWELERS SINCE 1838

JOE THOMA & SONS, INC.

"On The Square"  
Phone (513) 773-1117

312 N. Main St.  
Piqua, Ohio 45356

Piqua Office


Bank One, Dayton, NA  
401 Spring Street  
Piqua OH 45356  
Tel 513 773 6251  
Tel 513 449 7137


# LEARNING TO BAREFOOT

by Ron Scarpa

Today there are many ways to teach youngsters to barefoot. Selecting a safe method and laying a proper foundation will enable your child to get on their feet for the first time. Selecting the correct method and taking a little extra time will make their first footing experience a positive one.

Although water skiing is not a pre-requisite for barefooting, I recommend spending some time teaching your child some of the basics on skis. This will allow them to get comfortable with the equipment involved and develop balance, strength and agility. All of these lessons will be useful tools in your child's barefoot future. The psychology factor should be step one in teaching your child to barefoot. Don't force them to foot, nor should you bribe them. Barefooting should be considered a privilege. If they do their chores, get good grades or eat their veggies, then as a reward they could be allowed to go water skiing or barefooting.

Step one is dry land practice. Dry land practice is taking a handle in your home and practicing the various techniques of barefooting. Lay down on the floor to practice a deep water start or a three point stance, or stand to practice a one foot or toe hold. This is the best place for a child to learn the proper technique. With these pre-requisites completed, your child should learn to barefoot with relative ease.

Let's start with shoe skis, but first there are a few items you will definitely need: a boat with a barefoot training bar, a pair of soft-bottom shoe skis, floatation and a pair of snug-fitting wetsuit shorts.

I prefer a barefoot suit, but shorts and a vest will suffice if a suit is not available. With the training bar (boom) at shoulder level, have your child lie flat on their back with their legs extended. Shoes should be flat on the water. This will make it easier for them to plane off. As you accelerate, the skier should lean their upper body back and keep the shoes planing. Once on plane, your child should sit up, relax their arms and bend their knees. It is quite common for shoe skis to slide forward, so be sure to bring your feet towards your bum and relax your arms as you stand. Once up, boat speed should be between 15 and 20 miles per hour.

First work form. The feet should be shoulders width apart, knees flexed slightly forward with a 90 degree bend and upper body perpendicular to the water. Arms should be relaxed and eyes focused forward. Once starts become consistent, begin working one foot and a three point stance. Be sure to emphasize proper knee bend and "glide".

And one last thing, on shoe skis be sure to teach your child the proper method to fall. When releasing the boom, they should tuck and roll. This will reduce the chance of an injury to their back or the classic "face plant". Many times these falls can scare your child into not wanting to pursue the sport.

Remember to be patient and not force or push your child. It should be a fun learning experience. If you have questions, seek the advice and expertise of a barefoot professional.

## HoJo Inn

*By Howard Johnson*

I-75 & US-36 - Piqua, Ohio 45356


Phone: 513-773-2314

Fax: 513-778-1763

Reservation:

800-654-2000

*Good Luck Junior  
U.S. Barefoot Team*


**BRIAN FUCHS  
WATERSPORTS**

Palm Beach Airport Hilton  
West Palm Beach, Florida


**1-800-H2O-WATER**

# OVER 250 VANS IN STOCK!


VANS FROM  
**\$18,999**

# Our Ensemble Is Ready To Perform For You!


## Our program will be enjoyable!

The selections will be wide-ranging featuring the top 5 conversion companies in the country. And the most appealing performance is our van pricing. We buy by volume, so we save you money! Plus you'll find that our Service Department will work closely with you and help take care of your car or van year after year.

**Selection • Service • Satisfaction**

*Dave*  
**ARBOGAST**  
BUICK-PONTIAC-GMC TRUCK

I-75 - Exit 69 - Troy, Ohio  
(513) 335-0068 • 1-800-860-6673


# HARTZELL

**THE LOOK OF THE FUTURE  
SHOWS THE PRIDE  
OF THE PAST.**

**HARTZELL PROPELLER INC.**  
One Propeller Place  
Piqua, OH 45356-2634  
Telephone 513.778.4200

## DALE'S SMORGASBORD

### Dinner Menu

#### Friday

Serving 3:30-8:00

- Fried Shrimp • Sliced Roast Beef
- Fried Chicken

#### Saturday

Serving 3:30-8:00

- Roast Pork • Roast Turkey • Fried Chicken

#### Sunday

Serving 11-7:00

- Ham • Roast Beef
- Fried Chicken • Fried Fish

Special Luncheon Menu Daily 11 a.m.-3 p.m.

Piqua East Mall, Rt. 36 & I-75

## After Hours Family Care

Outpatient Care  
Center/North  
280 Looney Road  
Piqua  
332-7356

•••

Monday - Friday  
6 to 10 pm

Saturday & Sunday  
Noon to 8 pm

 **UPPER  
VALLEY  
MEDICAL  
CENTERS**  
*Setting The Standards*

*Where do you turn when  
someone in your family suffers a  
minor injury or illness during  
evening or weekend hours?*

After Hours Family Care is a cost-saving alternative to the hospital emergency room when physician offices are not open. When illness, minor injury, or other non-life-threatening conditions occur, After Hours Family Care's physicians can provide prompt, quality walk-in medical care. An appointment is not necessary.


The personalized care, accessibility and convenience of After Hours Family Care fill a real need for today's families.

---

For more information, call

**The Professionals**  
**1-800-432-UVMC**

---


## **PM** Piqua Materials Inc.

*Serving the Crushed Stone Needs of the Miami Valley*

**CRUSHED STONE • LANDSCAPE STONE • AGLIME  
• FEEDING LIME  
ATHLETIC FIELD MARKING**

*Sized Riprap for Retaining Walls & Fireplace Linings*

Open: Weekdays 7:00 a.m. to 4:45 p.m.

Saturdays 7:00 a.m. to 11:45 a.m.

1750 W. Statler Rd.

773-4824

# THIRD SAVINGS and Loan Company

Est. 1884


Tipp City  
667-4888

Troy  
339-6626

Piqua  
773-0752

FDIC Insured

## The Skiing Center

ORLANDO  
LOCATION

Peter F.


Dean Lavelle


### Skiing and Accommodations Packages

All Levels, All Ages

- ▲ Training site for World Entertainment Services, the largest supplier of show skiers to marine life parks
- ▲ Located in Orlando, minutes from attractions
- ▲ Pro Shop by Performance Ski & Surf
- ▲ Accommodations and airport pickup available
- ▲ Barefoot, Wakeboard, Show Ski, Kneeboard and Water Skiing
- ▲ Half-day, daily and weekly programs
- ▲ Clinics available

HANG-ON SKI BOOMS

VALEO

INTENSITY

Parrillo

KILLER LOOP


The Skiing Center PO Box 409 Windermere, FL 34788

(407) 876-6096 Fax (407) 876-6028

KO

## T.J. Equipment Co.


Equipment Rental


Tom Hartzell  
Jerrrie Hartzell

3620 Experiment Farm Road  
Troy, Ohio 45373  
513/335-6743


# Piqua Improvement Corporation

200 W. Ash Street

(513) 778-8198


## Piqua

- Located in the center of 4.1 million market
- Prize I-75 industrial sites
- Existing industrial buildings up to 220,000 square feet
- Reliable low-cost municipal electricity
- Close to international airport
- Excellent educational opportunities
- Numerous cultural, festivals and art events

## *Your Future is in Piqua, Ohio*

In the last 6 years Piqua manufacturing firms have created 2,400 new jobs and 14 new industrial firms.

In the last 6 years 44 of our manufacturing firms created a total of 1,246,000 sq. ft. of additional manufacturing space.

Looking to the future 30 of Piqua's industrial firms have indicated that over the next 3 years they will be expanding their facilities and adding new jobs.

Already this year seven new firms have become part of the Piqua industrial family and added 180 new industrial/service jobs.

**For information on how you can be come a part of Piqua's future contact:**

**Charles E. Manges, Executive Director**

**Piqua Improvement Corporation**

**513-778-8198**

# Miami Valley Centre Mall

WELCOME


**CINEMA 6 MIAMI VALLEY**

1  
2  
3  
4  
5  
6

I-75/Rt. 36, Exit 82, Piqua  
513-773-1225

*Shop*  
**Miami  
Valley  
Centre  
Mall**  
and  
**Riverside  
Place**

*Where there's  
excitement in  
the air!*

JCPenney®


*Elder-Beerman*

**Food Court  
Cinema**

Shopping Made  
Easy with  
50+ Stores


# Bill McVety Realty

*Miami County's Oldest Real Estate Office*

*Celebrating Our 50th Year*

Welcomes the 1995 Junior World Barefoot Championships to Piqua


Charles Sanders - Broker

Whether Your Buying, Selling or Building a Home or Business Contact *"The Professionals"* at

## Bill McVety Realty

222 West Ash Street

Piqua, Ohio 45356

(513) 773-8215

- Direct Access to Miami Valley Centre Mall
- Modern 5-Story Facility
- Indoor Heated Pool, Whirlpool & Exercise Room

I-75 & St. Rt. 36, Exit 82

at the


Miami Valley Centre Mall

987 E. Ash Street

Piqua, Ohio 45356

(513) 778-8100

1-800-221-2222


*Congratulations City of Piqua*

**Host of**

**The 1st Junior World Barefoot Waterski Championships**

*Welcome Skiers*

*Best of Luck!*

**PIQUA CONCRETE CO.**

8395 N. Piqua Lockington Road

Piqua, Ohio 45356

(513) 773-0841

# OFFICIALS FOR THE 1995 JR. WORLD BAREFOOT CHAMPIONSHIPS

POSITION	JUDGES NAME	COUNTRY
Chief Judge	Sam Spano	United States
Asst. Chief Judge	Darryl Smith	Australia
Chief Scorer	Pam Shadwell	Australia
Appointed Scorer	Bobbie Brown	United States
Homologator	Andy Harris	Great Britain
Appointed Judges	Paolo Barbieri Amy Bramlitt Lesley Evans Brian Price Stew McDonald	Italy United States Great Britain Australia United States
Appointed Drivers	Leroy Brown Sam Pace	United States Australia


## Welcome to Piqua!

Established in 1807, downtown Piqua continues to be the heart of a growing community 188 years later. It can boast of an attractive, historic setting that remains a center of commerce, the arts, finance, government and transportation from horse-drawn wagons to canal boats to cars.

Twenty-one new businesses joined the ranks of 200 retailers, services and professionals in 1994 and 1995 to offer an exciting new mix of goods and services. For more information about downtown Piqua, call 513-773-9355.

### Discover Downtown Piqua


- 700 FREE Parking Spaces
- 225 Retailers, Services & Professionals
- 7 Restaurants
- 11 Antique Retailers, Art Galleries, Framers
- Many Specialty Shops

## Stone Hearth Family Restaurant

Steaks • Subs • Chicken • Italian Foods  
Pizza • Salad Bar

PICK-UP - DELIVERY - DINE-IN

536 Wilson Ave., Piqua, OH **513-773-1870**


## The last thing you need now is a problem with your boat insurance.

Life on the water is a mariners dream.

So you don't need a water or land accident to sink those dreams.

Boat Insurance from Auto-Owners protects your boat in case of collision in the water or on land...it provides fire and theft coverage; and liability and medical protection for you and your family can also be added.

So ask your "no problem" Auto-Owners agent how their Boat Insurance can protect a great deal more than your boat to keep you merrily afloat.


## McColloch Baker Insurance Service


since 1910  
1121 W. Water St.  
773-5626


# SKIERS FOR THE 1ST JUNIOR WORLD BAREFOOT CHAMPIONSHIPS

COUNTRY	SKIER	CITY	AGE
Australia	"New, Brett"	Victoria	15
	"Russell, Kristin"	"Mudgee, Queensland"	15
	"Schmidt, Donna"	"Sydney, New South Wales"	
	"Williams, David"	"Sydney, New South Wales"	15
Belgium	"Dahmen, Bjorn"	Maaseik	15
Canada	"Andrew, Ryan"	"Duncan, British Columbia"	15
France	"Celine, Perrin"	Charenton Le Pont	16
	"Philippe, Renoux"	Peigney	15
	"Pigeat, Florent"	Montchanin	16
	"Vigoureux, Alexandra"	Yerres	16
Germany	"Bruckschlegel, Sven"		15
	"Kuhn, Tony"		14
	"Kurz, Christian"		14
	"Kurz, Yvonne"		12
Great Britian	"Jay, Anthony"	"Cranham, Essex"	17
	"Scopes, Lucy"	"Romford, Essex"	10
	"Seyfang, Rachel"	"Chelmsford, Essex"	16
Italy			
New Zealand	"Dingle, Logan"	Tauranga	16
	"MacArthur, Jason"	"Temarua, Wellington"	16
	"Pascoe, Shelley"	Havelock North	15
	"Reed, Nathan"	Matamata	15
South Africa	"DeVilliers, Nadine"	"Wonderboom Poort, Pretoria"	12
	"Hampson, Gareth"	"Scottburgh, Natal"	16
	"Van Wyk, Maryne"	Sundra	13
United States	"Bramlitt, Wade"	"Green Cove Springs, Florida"	14
	"Caruso, Mikey"	"Delray Beach, Florida"	9
	"Erickson, Joseph"	"Dellwood, Minnesota"	15
	"George, Rachel"	"Malvern, Ohio"	16
	"George, Toby"	"Malvern, Ohio"	14
	"Glynn, Jason"	"Fergus Falls, Minnesota"	17
	"Goodsell, Lyndy"	"Newton, Utah"	14
	"Harris, Jennifer"	"Middleburg, Florida"	15
	"Laughlin, Joseph"	"Malvern, Ohio"	13
	"Lee, Jason"	"Starke, Florida"	14
	"Merriman, Charity Hope"	"Royal Palm Beach, Florida"	11
	"Nassar, Patrick Joel"	"Kenner, Louisiana"	17
	"Pye, Brandon"	"Delray Beach, Florida"	11
	"Winslow, Christine"	"Fairfield, California"	16
"Wright, Matt"	"Green Cove Springs, Florida"	13	


(513) 335-2928  
OHIO 1-800-331-8187

**EARHART PETROLEUM, Inc.**  
Box 39 - 1494 Lytle Road - TROY, OHIO 45373


*Proud to be a sponsor for*

*The 1st Junior World Barefoot Waterski Championship*


## THOMA & SONS

ESTABLISHED 1838


MIAMI COUNTY'S OLDEST JEWELER

**DOUG STILWELL, PROP.**  
(513) 773-1625 • 1-800-696-2351

321 N. MAIN ST.  
PIQUA, OHIO 45356

## OHIO STATE CHIROPRACTIC SPORTS COUNCIL

offering complimentary chiropractic care  
to all athletes competing in this event.

*Good Luck To All!*

# IF THIS DOESN'T GET A RESPONSE OUT OF YOU-


## CHECK YOUR PULSE.

### THE ALL NEW MALIBU RESPONSE

At first glance, the eye is attracted by the sleek, flowing lines, swept windshield and flawless gelcoat work. Everything about this new Malibu Response suggests graceful and effortless performance. But the newly designed Response is much more than meets the eye. The Response is an exceptional tournament ski


boat that excels in virtually all skiing related categories. Our designers sculpted the motor box around the engine, running the mufflers under the rear motor mounts to increase passenger leg room and comfort. Lively, sleek and highly engineered, the new Malibu Response is determined not by what you pay...but what you get.

POWERED BY


The Only Logical Choice


*Malibu Boats*

Corporate Headquarters: 1861 Grogan Av. Merced, CA 95340 (209) 383-7469  
5075 Kimberly Av. Loudon, TN 37774 (615) 458-5478 Australian Headquarters: Unit 3, 838 Hope Ct., Albury 2640 (060) 401174