

INNOVATION IN SPORTS

21st Century Skills INNOUATION Library

Snowboarding

by Jim Fitzpatrick

Published in the United States of America by Cherry Lake Publishing Ann Arbor, Michigan www.cherrylakepublishing.com

Content Adviser: Thomas Sawyer, EdD, Professor of Recreation and Sport Management, Indiana State University

Design: The Design Lab

Photo Credits: Cover and page 3, ©Eric Limon, used under license from Shutterstock, Inc.; page 4, ©iStockphoto.com/Silvrshootr; page 5, ©JJJ, used under license from Shutterstock, Inc.; page 6, ©iStockphoto.com/ParkerDeen; page 9, ©iStockphoto.com/piskunov; page 10, ©iStockphoto. com/Sportstock; page 11, ©iStockphoto.com/dlewis33; page 13, ©iStockphoto.com/ArtBoyMB; page 14, ©iStockphoto.com/Caval; page 17, ©iStockphoto.com/SAMIphoto; page 19, ©iStockphoto.com/Julijah; page 20, ©iStockphoto.com/MarcoCoda; page 21, ©iStockphoto. com/Jeya; page 23, ©Buzz Pictures/Alamy; page 24, Courtesy of Scott Starr; page 25, ©AP Photo/Alden Pellett; page 27, ©AP Photo/Todd Bissonette; page 28, ©Ronald Karpilo/Alamy

Copyright ©2009 by Cherry Lake Publishing

All rights reserved. No part of this book may be reproduced or utilized in any form or by any means without written permission from the publisher.

Library of Congress Cataloging-in-Publication Data Fitzpatrick, Jim, 1948– Snowboarding / by Jim Fitzpatrick. p. cm.—(Innovation in sports) Includes bibliographical references and index. ISBN-13: 978-1-60279-260-9 ISBN-10: 1-60279-260-7 1. Snowboarding—Juvenile literature. 2. Snowboarding—Technological innovations—Juvenile literature. 1. Title. II. Series. GV857.S57F59 2009 796.939—dc22 2008007554

> *Cherry Lake Publishing would like to acknowledge the work of The Partnership for 21st Century Skills. Please visit* www.21stcenturyskills.org *for more information.*

CONTENTS

 \bullet

 \bullet

 $\bullet \bullet \bullet \bullet \bullet$

 $\bullet \bullet \bullet \bullet$

 \bullet

 $\bullet \bullet \bullet \bullet \bullet \bullet \bullet \bullet$

Chapter Une Birth of a New Board Sport	4
Chapter Two	
Creating the Rules	9
Chapter Three	
Innovations in Equipment	13
Chapter Four	
Innovations in Learning and	
Technique	18
Chapter Five	
Some Snowboarding	
Innovators	23
Glossary	30
For More Information	31
Index	32
About the Author	32

INNOVATION IN SPORTS

.........

Birth of a New Board Sport

Snowboarding is a fun but physically demanding sport.

nowboarding is a wonderful way to enjoy a winter's day. Snowcovered mountains invite snowboarders of all ages to carve turns as they ride to the bottom of the slopes.

.

What's amazing is that snowboarding began with surfers who rode the waves in the warm ocean waters of Hawaii, California, and Florida. When the surf was "flat" (when there were no waves), they wanted to have

Surfers and snowboarders stand in a similar way on their boards.

fun onshore. So a few innovative surfers began to make skateboards to ride on streets and sidewalks. A whole new sport became popular—skateboarding! At that time, skateboarding was almost like surfing, and at first it was called sidewalk surfing. Standing on their boards—on a wave or on a sidewalk—surfers and skateboarders felt the same excitement. Some of those same innovative surfers and skateboarders wanted to keep having fun during the winter. Another new sport—snowboarding—was born. By experimenting and trying out different ideas, surfers and skateboarders soon discovered they could enjoy standing on their boards and carving turns down snowcovered slopes.

Many snowboarders love the winter season and snow.

6

Snowboarding

Early snowboards were very simple and not too safe. One of the first versions of a snowboard was invented in the 1960s. It was Sherman Poppen's "Snurfer," a combination of a wooden sled and a skateboard deck. It had a rope attached to the front, which the rider held on to. And it had steel tacks in the surface that helped hold the rider's feet in place. In the 1970s, surfer Dimitrije Milovich teamed up with surfboard maker Wayne Stovekin. They developed another version of a snowboard. It was based on a surfboard design with metal edges. Milovich went on to found the Winterstick brand of snowboards.

As they developed better snowboards, early snowboarders discovered another problem. Unlike the ocean for surfing, or sidewalks for skateboarding, there were not many public places to snowboard. Skiers and snowboarders both need snow-covered mountains. The mountains also need to have open trails without trees and boulders in the middle. Most ski areas in the United States are privately owned. When snowboarders first arrived at many of the resorts, they discovered they weren't welcome. Most ski resorts told snowboarders they couldn't use their slopes.Snowboarding was banned!

Even though they weren't allowed to use the slopes at most ski areas, early snowboarders kept improving their snowboards, boots, and other equipment. They kept

Learning & Innovation Skills

Snowboarding sometimes seems to have a language all its

own. One snowboarder might say to another, "Dude, you pulled that **air to fakie** right into an **alley-oop** on the other wall. That was so **rad**!"

Do you and your friends have your own special terms in the hobbies or sports you pursue? Have you ever created your own words? trying to find places to practice and get better at the sport they were inventing. Often they would have to climb or walk to the top of mountains or hills. They would then strap on their boards and ride them down the slopes. Instead of riding a chairlift back up the mountain like a skier would, they would walk back up to the top for another run. For some, the challenges made snowboarding more interesting.

Today, there are millions of snowboarders around the world. With the development of safer

equipment, snowboarders were eventually able to show skiers they could enjoy ski slopes together. Now most ski areas encourage snowboarders to ride alongside skiers on the slopes. There are even winter sport areas that are designed especially for snowboarders.

Creating the Rules

 $\bullet \bullet$

Rules for sports often result from safety concerns. Or they evolve because the game being played requires the team or the players to do certain things. One example is the rule in baseball that if a batter gets three strikes, the batter is out. Then the next batter gets a turn to try and hit the ball. When a baseball team gets three outs, it's then

CHAPTER TWO

Good snowboarders are courteous. They give other boarders time and space to enjoy the slopes.

the other team's turn to try to score runs. Snowboarding, like surfing and skateboarding, doesn't have rules like those in other sports. Surfing doesn't have rules about which surfer can ride a certain wave. There are no rules for which direction a skateboarder should ride.

Snowboarding is different, too, because the only runs are those you take when you ride down the mountain slope. A run in snowboarding is everything a snowboarder does from the top of the slope to the bottom. The turns, the jumps, and the tricks are all considered part of the run.

During a run, many muscles work to help a snowboarder stay balanced and change direction.

10

Snowboarding

Maintaining a safe distance allows snowboarders to avoid collisions if someone falls.

Even though there isn't a rule book for snowboarding, snowboarders have developed their own "code." The code allows people to snowboard with others in a respectful way. Even though the code is unwritten, most snowboarders seem to understand the importance of following these guidelines for everyone's safety.

One of the basic parts of the snowboarder's code is the same as that for skiers. When riding down the mountain, it is the responsibility of the snowboarders higher on the slope to avoid getting too close to or

Learning & Innovation Skills

Professional and amateur snowboard competitions are the only events where

snowboarding rules exist. In fact, success in competitions sometimes comes from one competitor knowing the rules better than another. Snowboard competitions often include time limits. Most **slalom** or downhill competitions are races against the clock. Those who can complete the course in the least amount of time are the winners.

The Winter Olympics, Winter X Games, and U.S. Open Snowboarding Championships are now broadcast worldwide. So millions of people only know snowboarding as a competitor's sport. Most snowboarders, however, have never been in competitions. Their interest is more about enjoying themselves while learning tricks and improving their skills.

Do you think champion snowboarders still enjoy trying new moves and tricks?

colliding with those below them. It's easier to look down the slope and adjust turns and direction than it is to look up the slope.

Another part of the code applies to snowboarders and skiers in snow parks or terrain parks. These are areas where boarders and skiers construct bumps, ledges, and even a **halfpipe** for use. In snow parks, it is very important to take turns. It's also very important to pay attention to the direction of other skiers or boarders and to not **snake** other riders.

Innovations in Equipment

 he three Bs of snowboard equipment are the most important: board, **bindings**, and boots. Also very important are a good safety-approved helmet and the right type of layered clothing.

CHAPTER THREE

Snowboards have developed over time into safer boards. They are usually made of layers of wood, plastics, and **composite** Goggles protect a snowboarder's eyes from the wind and sun.

INNOVATION IN SPORTS

materials. The materials are compressed into different sizes and shapes. Snowboards are now made for riders of all sizes and ability. When he was younger, Olympic champion Shaun White had to use adult-

Snowboards are lighter than they used to be. This makes it easier for snowboarders to carry them around the slopes.

Snowboarding

sized snowboards because no one made small boards for younger snowboarders. More people are beginning to choose snowboarding as their favorite way to enjoy snowcovered slopes. So today's snowboards come in a range of sizes and **flexibility**.

In the early days of snowboarding, one piece of equipment hadn't been invented yet: bindings that attached the snowboarder's boots to the boards. Most early snowboarders wore hiking boots or ski boots when they attempted to stand on their makeshift snowboards. When they lost their balance, it usually meant they lost their snowboard, too. The boards would continue down the mountain without their owners. It's easy to imagine how dangerous that was for other skiers or snowboarders farther down the slope! A snowboard rushing down a mountain without anyone to control it could cause serious injury to anyone it hit. Unfortunately, this happened enough times that many ski areas banned snowboarding. The owners thought that snowboards were too dangerous.

To solve this problem, snowboarders developed new types of boots and bindings. They allow movement while also providing flexibility with the board. Another addition to the bindings and boots was the type of safety strap that many skiers have. The safety strap connects the bindings to the snowboarder's leg. That way, when a

21st Century Content

Innovative snowboard manufacturers continue to create new products and materials. As the

sport evolves, their product lines evolve to meet the needs of snowboarders. Today, there are even snowboards that turn into skis at the flip of a small latch. Known as a splitboard, this snowboard can split down the middle into two skis! This means that a snowboarder can ski up a slope in the style of a cross-country skier. Then, when ready, he can secure the latch and ride down the slope on the converted snowboard! snowboarder falls, if the bindings open and release the board, the strap will keep the board from taking off down the mountain.

An approved helmet is a really important piece of safety equipment for all snowboarders. As with many other sports, there are dangers when snowboarding. Most snowboarding injuries are minor sprains and strains to ankles, knees, and wrists. These types of injuries often heal quickly. Head injuries, however, are much more serious. So it is important for all beginning snowboarders to wear helmets to protect their heads.

Another important safety concern is the correct type of

clothing. Most snowboarding takes place outside in very cold conditions. Snowboarders usually wear several layers of clothing so they can adjust to changes in temperature during the day. Weather conditions can change quickly in the mountains. Waterproof and windproof outer layers, such as a hooded jacket and pants, are best. Layers of wool, silk, or microfiber worn underneath help snowboarders remain comfortable as the weather warms or cools. Innovative clothing manufacturers are producing jackets, pants, and other items that are perfect for cold snowboarding days.

Believe it or not, snowboarders can get sunburned, so it's important to use sunscreen.

INNOVATION IN SPORTS

Innovations in Learning and Technique

nowboarding, like surfing and skateboarding, has much to do with balance. Unlike those other sports, a snowboarder's feet are attached to the board. It can be a challenge for beginning snowboarders to keep their balance. If you start to lose your balance while doing most other activities, you can move your feet to keep yourself from falling over. When you are snowboarding, however, your feet are attached to your board. You can't move them to stop yourself from falling. Snowboarders have to develop new kinds of skills to keep from falling.

 $\bullet \bullet \bullet \bullet \bullet \bullet \bullet \bullet \bullet$

Getting on a board is the first step. It's important to know which of your feet will be your forward foot when you stand on your board. If your left foot is forward, that position is known as regular. If your right foot is forward, that means you are **goofy-foot**. You can find out for

CHAPTER FOUR

Beginner snowboarders should expect several falls before getting the hang of the sport.

yourself whether you are goofy or not, with the help of a friend or relative. Stand comfortably with someone behind you. Have that person, without telling you, give you a gentle shove from the back that is strong enough to force you to catch your balance by moving your feet. If you put out your left foot to steady yourself, that means you're regular. If you used your right foot, you're goofy.

Pioneering snowboarders began with a few simple skills. Then they developed more advanced tricks and maneuvers that emerged from the basics. Basic turns are an important skill because there are no brakes on a snowboard. Snowboarders must learn how to make **frontside** and **backside** turns so they can stop

Performing jumps takes a lot of practice.

Snowboarding

Some tricks are dangerous. Only experienced snowboarders should try them.

themselves. Once a boarder's forward foot is in the binding, the boarder will be able to use his free foot to push himself along in the snow. This action is similar to skateboarding. Gliding on the board (with both feet in the bindings) is an early skill. Then comes traversing, which is riding crossways to the fall line (the easiest path down the slope).

Over the years, many enthusiastic snowboarders have invented new tricks and maneuvers. Some of those,

Learning & Innovation Skills

The ollie is the basis for many snowboarding tricks. Once it is

mastered, other, more complicated tricks are possible. The ollie was first done by skateboarder Alan Gelfand, and it completely changed skateboarding. Can you figure out why a snowboarding ollie is easier than one on a skateboard?

Unlike skateboards, snowboards are connected to the snowboarder's feet! By bending the knees and reaching up with the arms, all while jumping up, a snowboarder can quickly learn to ollie. Then, when the ollie is mastered, it's time for an alley-oop. A boarder ollies into the air and, while still in the air, reaches down and grabs the board while rotating a halfcircle. That's it—an alley-oop! like the **ollie**, were inspired by skateboarding or other sports.

Today's snowboarders don't have to worry about where to practice and master new tricks. As more people took up snowboarding, snow park owners saw an opportunity. Accomplished snowboarders can now practice their sport at several winter areas devoted especially to snowboarding. Many snow parks feature embankments, stairs and railings, and half-pipes. They also offer long twisting slopes and steep runs. There are even indoor snowboard parks in Europe and Asia where snowboarders can enjoy their sport year-round!

Some Snowboarding Innovators

S nowboarding is still new compared to many other sports. Innovative snowboarders are the ones pushing the limits to come up with new tricks and gear. Here are a few of the people who have helped to make snowboarding so popular.

CHAPTER FIVE

.

.........

........

....

The sport of snowboarding keeps evolving. Snowboarders work hard to come up with challenging and exciting moves. 24

In 1981, Tom Sims appeared on the first magazine cover to feature snowboarding.

Tom Sims

In 1963, while at Haddonfield (New Jersey) Middle School, Tom Sims created a "skiboard." It was an early version of the snowboard. Unfortunately, he never patented his invention, so whether he was the first inventor of the snowboard is still up for debate. He went on to be a snowboard champion. He was also a snowboard stunt double for Roger Moore (James Bond) in the 1985 movie A View to a Kill. The Sims Snowboard brand is now part of a bigger company, but Sims remains involved with the business.

Jake Burton Carpenter

The innovative snowboard designs of the 1970s and 1980s were largely influenced by Jake Burton Carpenter. Born in New York City in 1954, he founded Burton Snowboards. His products cover every aspect of snowboarding: snowboards, boots, bindings, and clothing. In addition, the company put together a team of worldclass snowboarders.

Lindsey Jacobellis

As a 15-year-old, Lindsey Jacobellis entered her first Winter X Games in the boardercross. This is a head-to-head contest against four other snowboarders. Participants race down slopes while snowboarding over and above jumps and turns and gaps. Born in Danbury, Connecticut, in 1985, she first began snowboarding with her older brother, Ben. He was a snowboard champion. She also competes in half-pipe competitions, but it is her participation in boardercross races that has brought her so much fame. After winning four gold medals at the Winter X Games, Jacobellis was the favorite to win the Olympic boardercross gold medal in 2006. But while in the lead and only three seconds from the finish line, she fell and had to settle for the second-place silver medal. The following year, during the 2007 Winter X Games boardercross race, she again fell while in the lead. But at the 2008 Winter X Games, the determined Jacobellis would not be denied. She raced to the first-place gold medal once again.

Shaun White

In men's snowboarding competitions, the "10" has defined for many years who would be crowned champion. First developed by Ross Powers and Danny Kass, the "10" is the snowboarder term for an **aerial** trick with

26

Lindsey Jacobellis is an inspiration for other women who dream of excelling in the sport.

3 complete rotations (1,080 degrees, or a "10-80"). Many believe it was Shaun White's ability to complete a 10 during his first run that clinched the 2006 Winter Olympics gold medal in the half-pipe competition. Born

Not only is Shaun White a great snowboarder, but he is a talented skateboarder, too.

Snowboarding

in Carlsbad, California, in 1986, White began winning amateur and then professional competitions as a teenager. He didn't stop with the 10-80. He has continued to push himself to reach new levels of achievement. During the 2008 Winter X Games, he won the gold medal with a run that included a "12-60." That's three-and-a-half rotations (1,260 degrees). Will the 12-60 become known as a "12," to match up with the 10? The trick is still so new that snowboarders aren't certain. But most agree on one thing: it makes them dizzy to even consider trying it!

Life & Career Skills

Tina Basich is considered by some to be the Godmother of Snowboarding. She

and her brother entered the sport in the 1980s. Since then she's designed boards and clothing and become a snowboarding all-star. Her love of the sport led her to say, "I choose to get involved all the way with everything I do. So if I'm involved in snowboarding, I want to be involved with everything about snowboarding: my board and my clothes and help with everything." Basich founded Boarding for Breast Cancer, a nonprofit group that educates young people about the disease. She even writes to kids about snowboarding. She enjoys sharing her passion with others.

Glossary

aerial (AYR-ee-uhl) describing tricks done off the ground

air to fakie (AYR TO FAY-kee) a move that involves riding up the wall of the halfpipe, ollieing from the lip (edge), and then (without changing direction) riding back down the half-pipe wall to the opposite side; your forward foot becomes your back foot, and your back foot the front, so in a sense you're "faking" the direction you're going in

alley-oop (AL-lee-OOP) a move that involves riding up the half-pipe wall, ollieing from the lip, then (while airborne) rotating your body and board a half circle and landing on the half-pipe wall with your same forward foot still forward; also called "ollie-oop"

backside (BAK-side) types of turns with your back toward the mountain; sometimes called heelside

bindings (BINE-dingz) straps that attach a snowboard to a snowboarder's boots **composite** (kuhm-PAH-zit) made up of two or more distinct substances **flexibility** (flek-suh-BIHL-uh-tee) the state of being able to move, bend, or adjust **frontside** (FRUHNT-syde) types of turns with your body facing the slope; sometimes called toeside

goofy-foot (G00-fee-F00T) a term for riding with your right foot forward, whether on a snowboard, skateboard, or surfboard; this term comes from surfing when, in the early 1960s, most surfers in California rode with their left foot forward; if you had your right foot forward, you were considered "goofy"

half-pipe (HAF-PIPE) a U-shaped structure with opposing walls, used for snowboarding tricks

ollie (AH-lee) a move in which a snowboarder transfers weight from the front foot to the back foot to snap the board up off the ground

rad (RAD) awesome or cool

Snowboarding

slalom (SLAH-luhm) a kind of race in which competitors run a course through a series of gates to test technique, speed, and agility

snake (SNAYK) to cut quickly in the path of another skier or snowboarder

For More Information

BOOKS

Gifford, Clive. *Snowboarding*. New York: DK Children, 2006. Hughes, Morgan. *Snowboarding*. Vero Beach, FL: Rourke Publishing, 2004. Slade, Suszanne. *Let's Go Snowboarding*. New York: PowerKids Press, 2007. Weinstein, Anna. *Kevin Jones: Snowboarding Superstar*. New York: Rosen Publishing Group, 2004.

WEB SITES

ABC of Snowboarding www.abc-of-snowboarding.com Learn about snowboarding history, get tips, and read about current news

United States Ski and Snowboard Association www.ussa.org For information about this group, which oversees clubs and competitions throughout the country

U.S. Snowboarding Team *www.ussnowboarding.com* Meet the members of the current U.S. team 31

IDIT equip trick 26, 28, 20

"10" aerial trick, 26, 28, 29 "12" aerial trick, 29

aerial tricks, 8, 26, 28, 29 "air to fakie" trick, 8 "alley-oops," 8, 22

backside turns, 21 balance, 15, 18, 20 Basich, Tina, 29 bindings, 13, 15-16, 21, 25 boardercross competitions, 26 Boarding for Breast Cancer, 29 boots, 8, 13, 15, 25 bumps, 12 Burton Snowboards, 25

Carpenter, Jake Burton, 25 clothing, 13, 16–17, 25, 29 code of conduct, 11–12 competitions, 12, 26, 28, 29

downhill competitions, 12

equipment, 8, 13-16, 21, 25 fall line, 21 flatland tricks, 22

forward foot, 18-20, 21 frontside turns, 21

gaps, 26 Gelfand, Alan, 22 gliding, 21 goofy-foot, 19-20

half-pipes, 12, 22, 26, 28, 29 helmets, 13, 16 history, 4-7

injuries, 15, 16

Jacobellis, Ben, 26 Jacobellis, Lindsey, 26 "jibbing," 22 jumps, 10, 26

Kass, Danny, 26

language, 8 ledges, 12

Milovich, Dimitrije, 7 Moore, Roger, 24

"ollies," 22 Olympic Games, 12, 14, 26, 28

Poppen, Sherman, 7 Powers, Ross, 26

regular position, 18, 20 rules, 9-10, 11, 12 runs, 8, 10, 12, 22

safety, 7, 8, 9, 11, 12, 13, 15-16 safety straps, 15-16 shoes. See boots. Sims Snowboard brand, 24 Sims, Tom, 24 skateboarding, 5, 7, 10,

18, 22 "skating," 21-22 ski areas. See snow parks. "skiboards," 24 slalom competitions, 12 "snaking," 12 snowboards, 7, 8, 13-15, 16, 25, 29 snow parks, 7-8, 12, 15, 22 "Snurfer" snowboard, 7 splitboards, 16 Stovekin, Wayne, 7 surfing, 4-5, 6, 7, 10, 18

terrain parks, 12 time limits, 12 traversing, 21 tricks, 10, 12, 20, 21-22, 23, 26, 28, 29 turns, 10, 12, 20-21, 26

U.S. Open Snowboarding Championships, 12

A View to a Kill (movie), 24

White, Shaun, 14–15, 28–29 Winter X Games, 12, 26, 29

About the Author

Jim Fitzpatrick has been involved with board sports since 1957. He was a long-time skateboarder and surfer by the time he first snowboarded in the 1980s. "It was a disaster!" he claims. Since then, he has become an accomplished snowboarder, and now he can't decide which board sport he enjoys the most. A California native, Jim lives in Santa Barbara and Sausalito, California. Founder of the Santa Barbara Montessori School,

he is now head of Marin Montessori School, and is busy developing a junior high school curriculum that will include winter snowboarding trips to nearby Lake Tahoe's slopes.

Snowboarding

21st Century Skills INNOUATION Library

Did you ever wonder how innovation

happens? Or what it takes to turn a new idea into something that works? The Innovation Library takes a look at people and their creative ideas. It explores how lasting contributions are made in diverse fields such as sports. entertainment, medicine, and transportation.

Explore the power of being open to different perspectives and sharing failures and successes with others. Discover how acting on creative ideas can lead to new solutions to old problems.

CHERRY

ublishing

Who made up the rules of your favorite sport? Why does the equipment look the way it does? Find the answers to these questions and more. Take a look at your favorite sports from a new perspective! Read all of the Innovation in Sports titles:

Baseball	Skateboarding	
Basketball	Snowboarding	
Football	Soccer	
Golf	Swimming	

To guide your reading, look for these notes that will help build the understanding and skills you'll need in the 21st century. Look for the following margin notes:

Learning & Innovation Skills You need to learn about lots of things, but you also need to learn how to

learn. These notes give you hints about how to use what you know in better and more creative ways.

21st Century Content You study reading, math, science, and social studies. You also need to learn about the world of work and your community. These notes tell you about business and money. They also give you ideas about how you can help yourself, your community, and the world.

Life & Career Skills These notes tell you about skills you will use throughout your life. They give you ideas about how to work well with others, make good decisions, and achieve your goals in life.

