ADVENTURES IN WATER SKIING: THE RIDE OF MY LIFE

PART 4, HYDROFOILING
by

Tony Klarich

http://tonyklarich.com
Edition 1.0; April, 2012

Some Rights Reserved. The TEXT ONLY of this publication MAY be used or reproduced in any manner whatsoever without written permission. All use must be accompanied with the attribution: “From Adventures in Water Skiing: Part 4, Hydrofoiling. Used with permission by http://tonyklarich.com”. TEXT ONLY is licensed under creative commons agreement (CC BY 3.0). The images (photos) MAY NOT be used, uploaded, reposted, or reproduced in any manner whatsoever without written permission.

SERIES TITLES
>Adventures in Water Skiing: Part 1, Hot Dogging

Download interactive word document for FREE at http://tonyklarich.com
>Adventures in Water Skiing: Part 2, Kneeboarding

Download audiobook for FREE at http://tonyklarich.com

Listen to individual chapters on YouTube: KNEEBOARDING Chapters Playlist
>Adventures in Water Skiing: Part 4, Hydrofoiling

Download interactive word document for FREE at http://tonyklarich.com
“Tony Klarich is a water skiing encyclopedia. His first hand experience with so many innovations and progressions in the sport make his book a “must read” for water skiing enthusiasts.”
-Terry Dorner; Vice President, World Sports & Marketing, a division of Bonnier Corporation.

RELATED LINKS

>Hydrofoiling Playlist on YouTube Sky Ski Junky music video, Hydrofoil Bike Ride, The History of Hydrofoiling, and many more!
>Mike Murphy: A Water Skier’s Life (YouTube videos) A thirty minute presentation documenting the life of one of the world’s best watermen.

>Tony’s Tips and Tricks on YouTube All original content featuring mostly water ski stuff.

>Capitaine Skipper on YouTube Classic water ski videos, TV clips & commercials.

>Adventures in Water Skiing on facebook Featuring the wild, wacky, and classic days of water skiing.
>TonyKlarich.com Free royalty free water ski photos, back issues of Flight Hydrofoiling Newsletter, and much more!

TABLE OF CONTENTS - click to connect

Preface - Note to the Reader
Acknowledgments
Disclaimer
A Turning Point – Mike Murphy’s Title Roll
The History of Hydrofoiling
Air Head
Shoot to Kill
Tie High
Innovations
Flyin’
Love to Crash
On the Record
Welcome to My Worlds
Flight Hydrofoiling Newsletter
You’re Fired
Sky Ski
Stand Up Guys
Unorthodoxy
It’s the Cheese
Trippin’ with Shörno
Events Horizon
$100,000 Experiment
End of the Worlds
Beyond 2000
Air Wars
Sickest Tricks
Unbreakable?
The Future, Behold
Photo Credits
PREFACE - NOTE TO THE READER
When I first announced this project a friend asked why anyone would be interested in reading a book about me. Now I’ll have to admit that did hurt my feelings, but I thought hard about it for a couple of days, and came up with what I think is a good answer.

My “glory days” in skiing corresponded with the explosion of watersports in the 1980s and 90s, including the creation and rise of hot dogging, kneeboarding, wakeboarding, and hydrofoiling. I had a front row seat to the exciting developments of each new sport as a pioneer and top competitor. Plus, I’ve already written hundreds of articles, and have a collection of thousands of photos and videos.

The point is that my personal story is also the story of these sports, how they developed, and how they relate to each other in the bigger picture. The longer format of an audio book has allowed me to dig deeper into the history than ever before. We’re far enough away from the rise of kneeboarding to get some historical perspective, but not so far to have lost touch with the innovative personalities directly responsible for creating a whole new way to ride.

The recent media developments have also allowed me to present Adventures in Water Skiing in a brand new way. To my knowledge, this is the first audio recording to document waterskiing. BUT wait, there’s more As this project unfolds the stories will be also available as instantly downloadable ebooks, embedded with dozens of photos and scores of links to magazine articles, timely websites, and classic videos.
And if you act now you’ll find the latest progress updates, including photos and links that go with the story of hydrofoiling, at tonyklarich.com. I also encourage you to “Like” Adventures in Water Skiing on facebook, where you’ll discover even more fun photos and links that feature the wild, wacky, and classic days of water skiing.

On a final note, it has been very important to me that this body of work can stand as a respected historical record for water skiing. I have worked extremely hard to get the facts straight, and tell each part of the story with as much research and insight as possible. I hope that future generations who hear these words can find a source of credibility, insight, and of course, entertainment.

Thank you for your time and support. 50% of the proceeds from this project are donated to the American Water Ski Educational Foundation.

 [image: image1.jpg]PayPal
= &=

Donate Now With Pay Pal.
You don’t need a Pay Pal account, just a credit card.

[image: image2.jpg]

“Promoting and Preserving Water Ski Sports History”

ACKNOWLEDGEMENTS
My uncle, Mike Murphy: he led the way and I followed.

My grandmother, Mary Murphy: keeper of the family images and ageless inspiration on the water.

Herb O’Brien embraced my unique abilities and took me for a wild ride.

Carole Lowe for her invaluable research assistance at the Water Ski Hall of Fame.

Al Van: proofreader extraordinaire and always a “Huge” help.

Terry Dorner for his help with critical image acquisitions.

Mom, Dad, and my wife Shonna: endless support to follow the dream.

To the unsung heroes and helpers, I thank you all!

* * *
PHOTOS BY:

Rick Doyle
Kelly Kingman

Ian Lauder
Tony Klarich
Kirk Bender
Air Chair
Sky Ski
Art Brewer
Jason Gunstenson

Chef Anton
Dave Ewing

Victor Davila

Bob Dunham

The Water Skier

Spray’s Water Ski Magazine

WaterSki Magazine
A complete list of individual photos by specific photographers and publications (with dates) can be found at the end of the book.

DISCLAIMER
I have and will continue to make every effort to create a story that reflects how water skiing has developed, especially in the disciplines of hot dogging, kneeboarding, wakeboarding, and hydrofoiling. This book is the result of thousands of hours of research. It involved reviewing hundreds of water skiing publications, conducting numerous interviews with industry insiders, and having access to the extensive research library at the Water Ski Hall of Fame. Every effort has been made to make this book as complete and accurate as possible. However, there may be mistakes, both typographical and in content. If I missed something important (storyline / timeline / photo / link), please let me know through my website: http://tonyklarich.com. The non-printed nature of this document will allow me to make corrections and improvements, and then upload the new edition.

A TURNING POINT - MIKE MURPHY’S TITLE ROLL
Our family is at the Marine Stadium in Long Beach, CA on a beautiful summer day in 1991. I usually ride first but today is different. Uncle Mike suits up first because he has a new move to show off. He tries to keep it a secret, but can’t resist letting the cat out of the bag: at age 43 Mike is the first person to ride away from flips on the Air Chair.

It feels great to have the family together on our home waters at the Marine Stadium. Mike warms up with a few big jumps, and then he cuts to the wake for the move we have all been waiting for.

It is magnificent: a big backside roll on his Air Chair. Cheers go up from people in boats and on the beach. As he takes another lap they give Mike the hand signal to flip, spinning their pointer fingers in a circle, while yelling “flip! flip!” He’s happy to oblige them. They’ve never seen anything like it. Nobody has.

Back on shore a crowd gathers around Mike and his Chair. People want to know where they can buy one, how much they cost, and how hard it is to do a flip. Mike gives them a business card for his new ski shop at Eliminator Boats, and basks in the glow of the limelight. Mike’s flip on his Air Chair is a huge breakthrough for him both as a rider, and as an owner of the fledgling company. It also confirms his position as the top rider of the sport.

We drive home from the beach and hurriedly unload the red milk truck and boat. Grandma Murphy puts the day’s videotape into the VCR. Mike’s backside rolls look so easy, and watching him do it again and again is an instant eye opener for me. I see the parallel to kneeboarding, and decide on the spot to get serious about foiling. There is more uncharted territory to explore, and Mike has provided a roadmap yet again.
[image: image3.jpg]SUPER SEQUENCE

Mike got big ink as the first flipper (WaterSki Magazine. Doyle, 1991)

THE HISTORY OF HYDROFOILING
The first record of using a hydrofoil on a boat belongs to the Italian inventor Enrico Forlanini in 1906. Alexander Graham Bell and Casey Baldwin improved upon Forlanini’s design in 1919, and their hydrofoil boat, the Hydrodrom-4, set a speed record of 60 knots, which lasted into the 1960s.

Walter Woodward developed the first hydrofoils for water skiers in early 1960. Woodward used his background as an aeronautical engineer to come up with the concept, and Frazier Sinclair was the first one to successfully fly them. The first stand up foils had two skis and two struts leading down to a thin fuselage section at the bottom. The fuselage supported a pair of front wings and a single rear wing, very similar in shape to the wings of a biplane.

Woodward needed help with marketing, and partnered with Lucas Emmanuell, a Harvard School of Business graduate. Woodward patented his invention, and the two men started producing stand up hydrofoils under the name of Dynaflite.
[image: image4.jpg]GIFT FOR CHRISTMAS

Stand up foils by Dynaflite were popular in the 1970s and ′80s. (The Water Skier, 1975)

I remember seeing the ads for the Dynaflite Hydrofoils in The Water Skier magazine during the 1970s, and would also see an occasional picture of Banana George Blair doing exhibitions at Cypress Gardens. During the holiday season Banana George dressed up in an all yellow Santa suit and rode the foils as “Banana Clause”. The banana man also appeared on a pair of stand up foils with a girl riding on his shoulders, and in another picture he rode with the handle in his teeth, a crossover from his barefooting antics.

The stand up foils were always a part of my family’s skiing. When we started riding them in earnest at the Marine Stadium in the early 1970s. My grandpa Murphy rigged a pair of stand ups with Western Wood jump skis. He even added adjustable guy wires to create a solid connection between the skis and foil assembly. By the late 1970s and early 1980s Mike and I battled it out to see who could do the most wake-to-wake jumps in a row. When the straight jumps got boring I even experimented with some air 360 attempts, but ejected from the loose bindings.
[image: image5.jpg]

My first paid photo shoot - Riding Dynaflite foils mounted on Western Wood jumpers. (Davila, 1981)
[image: image6.jpg]WATER SKING

Better Equipment Led to Better Performance. (Doyle, 1989)

Mike always had the stand up foils at his ski shops on the River. We rode them for fun, and in the weekly ski shows too. Another River local, Buck Buxton, developed the stand up foils even further with his new company, Hydroflite. Buck improved the old design with better materials and a better system for attaching the skis to the foil. Mike suggested Buck design a single strut foil for his stand ups, and Buck came through. It was the world’s first single strut hydrofoil for water skiing and big breakthrough. The new design was much more responsive.
[image: image7.jpg]

Hydroflite foils with (R to L) Mike Murphy, Ingrid Buxton, “Banana” George Blair, Buck Buxton, and 4 Bananas! 1988.

It was the summer of 1984, and I found myself in the midst of all the action while working full time for Mike at his Windmill ski shop on the Colorado River. Uncle Mike’s collection of rental equipment became the fodder for the next big breakthrough in foiling. We spent weeks mounting up everything on the dock to a hydrofoil. A slalom ski was impossible and the trick skis worked well. Mike tried the kneeboard hydrofoil next, but was unable to ride it. He gave me a shot and I took relish in being the first one to fly it.

[image: image8.jpg]

Mike’s ski shop in the mid 1980s. (Note: 1st Skurfer on left)

Video Links:

Murphy Rides Original Kneeboard Hydrofoil: (History of Hydrofoiling, Part 1)

Wacky Rides In 2004 I flipped the kneeboard hydrofoil as part of 40 rides on my 40th birthday.

Mike was the co-inventor of the kneeboard in 1972, and he felt one of the drawbacks of kneeboarding was not being able to use your knees as “the shock absorbers God gave us.” In Mike’s mind the foil under the board took the place of the shock absorbers, and now riders could ride smoothly above the chop. While that was true, it still required the kneeling position, which was generally uncomfortable for most riders.
[image: image9.jpg]

Mike rides the Knee Ski: the world’s first production kneeboard for water skiing. (1973)
Enter Bob Woolley. He owned the trailer next door to Mike’s ski shop at the Windmill Resort, and he was witness to all of the crazy stuff we were trying. Bob was skilled craftsman who could take an idea and create a finished product that was ready to ride. Mike and Bob decided to team up and develop the hydrofoil kneeboard. Mike was the idea guy and promoter, while Bob was the builder. They eventually sold the product to Kransco, the makers of the Hydroslide kneeboard. Sometime after buying the license for the hydrofoil kneeboard, but before it actually went into production, Kransco figured out that it could be dangerous. One of their test riders ejected from the hydrofoil kneeboard, and the huge assembly with a sharp strut and wings caused an injury. Kransco pulled the plug on the project. Mike and Bob were forced to the sidelines, having signed an agreement not to ride their own hydrofoil kneeboards for five years.
[image: image10.jpg]We Have Lift Off

If you think taking your kneeboard into the air is exciting,
take a look at this.

pat. pend. 564,579

A brand new revolutionary 4 in 1 kneeboard designed by Aqua-Lift makes all
other kneeboards obsolete.

Unique bottom design enables rider to perform all customary tricks with ease.
With practice the rider can learn to do tricks standing up.

Attach Hydro-foil and go soaring 3 feet above the surface - completely unaffected
by rough water - radical back & forth salome maneuvers are easy to do by the rider,
altitude variations are accomplished during any maneuvers almost immedately by
the beginner.

With adapter plate available - attach your Aqua-lift Hydro-foils to any pair of water
skis and the fun begins.

All the maneuvers accomplished on the kneeboard are now
possible on your water skis.

Laugh at your buddies being pounded on the rough water sur-
face as you glide effortlessly above it.

For ordering information write to:

Mike Murphy
11112 Midway
Los Alamitos, CA 90702
or

Bob Woolley
P.O. Box 6008
Blue Jay, CA 92317

“The Aqua-Lift makes all other kneeboards obsolete.” (1985)
Another piece of rental equipment on Mike’s dock was called the Ski Seat. This yellow contraption consisted of two skis with bindings held together by a series of bent tubes. It had a seat, and the whole thing swiveled right and left when you leaned into a turn. Bob Woolley liked the Ski Seat so much he bought one himself, and spent an entire summer cruising it up and down the River.
[image: image11.jpg]

Mike Rented the Ski Seat at his ski school on the river. (Spray’s Water Ski, 1981)
Our neighbor Bob was witness to us mounting the ski shop’s various rides onto the foils, so now it was his turn to experiment too. Bob had already spent time riding his hydrofoil kneeboard in the seated position because the excessive kneeling gave him nerve damage. He enjoyed the feeling of sitting and flying, but because of the agreement signed with Kransco, Bob had to find something other than a kneeboard hydrofoil to sit and foil on. He figured that the next best thing to mount up on a foil was something like the Ski Seat. Bob used the basic design of the Ski Seat as a template, but handcrafted the ski assembly. He mounted it onto a double strut foil with improved wings for lift. In doing so Bob Woolley created the first sit down hydrofoil. It wasn’t long before Bob was jumping higher than all of us all, even though we were riding the stand up foils and could use our legs.

Once Bob became the top dog for big air, the competitive fires were lit under Mike. He took Bob’s new creation out for a ride. Mike liked the feeling, but recalls being bothered by the splash when the two skis bounced off the water. Mike joked that he just wasn’t “man enough” to take the constant slap of spray at his “gonads”, and couldn’t deal with the “brown water” shooting out of his ears.
[image: image12.jpg]

Bob Woolley’s original sit down hydrofoil (double strut, double skis, 1986).

Mike enjoyed riding Bob’s new sit down foil, and gave his suggestions to Bob: push the two skis together into a single unit, and use the single strut foil he developed with Buck Buxton.

Bob was already in the process of moving the skis closer and closer together, and was also considering the single strut foil already in use on the stand up foils. Shortly after Mike’s first ride and suggestions, Bob put together the first single ski, single strut, sit down hydrofoil.
[image: image13.jpg]

Woolley jumping the first “modern day” sit down hydrofoil. Note: no seatbelt or footstraps! (1988)
Bob knew he was on to something and began testing his designs in private, much to the concern of Mike. One day a group of men showed up to Bob’s trailer for a demonstration of the new toy. Mike felt something was going on, and went to find out who they were. He was surprised to discover that they were a group of investors interested in “Bob’s” new sit down foil. Bob believed that being the one to physically make the foil made him the exclusive owner of the potential company. Mike believed that he had a claim too, so he informed the investors of his position. In subsequent debates over percentages Mike informed the involved parties that he believed he had every right to manufacture foils too, and would do so if he did not receive what he felt was fair. With all his connections in the water ski world, that was the trump card that turned the tide. Bob, Mike, and the investors signed an agreement and warily moved forward to try and develop a product everyone could use.

Bob was the first King of Big Air. It was amazing to see him launch into huge jumps without a seat belt. He was easily clearing six feet with perfect form. But for most people who tried the sit down foil, the problem was coming detached. When that happened it was downright dangerous to have the forty-something pound ski come loose in the air. Most everyone who rode one of the early boards had a hairy experience with the free flying foil. I was no exception.

In 1988 Mike brought the first prototype up to Washington to show it to Herb O’Brien. Mike was in search of a manufacturer for the deck, and Herb, the owner of HO Skis, was just the one to make them. Mike brought the contraption to Lake Sammamish to show it off for Herb and the guys at HO. I was on site because it was the weekend of the annual HO sales meeting and picnic. Mike volunteered me as a crash test dummy - it was my first time riding the sit down foil. The ski was still a prototype. The pink and blue deck was hand made by Eliminator Boats, and it did not have a seat belt or heel straps.

Uncle Mike taught me how to fly without too much effort. My years on the stand up foils, and experience on the hydrofoil kneeboard were great preparation for this new ride. But learning to ride was only the opening act. Act II was trying to do a wake-to-wake jump, just like on the stand ups. I had a picture in my head of what a wake jump should be like, and it was based on what Woolley was doing: big double wake jumps. I planned on using the same approach, but backing it off just a bit. Without fear, hesitation, or the thought of possible injury, I took a pretty good cut at the wake and went for the jump. It wasn’t too bad. I cleared both wakes in fairly good position, but was just a little crooked. That was all it took to lose control. The board bounced like a bucking bronco, and without a seat belt I immediately ejected. I had just enough time to register that things were not good. I was free flying next to a forty-pound monster with a blade. It felt like a cheesy late night TV for the Ginsu Knife…”it slices, it dices…” I tucked up into a ball and covered my head. The leading edge of the strut caught cut me across the shin, even with a full-length wetsuit. The slice was deep but not very long. There was a lot of blood, and I probably should have gotten stitches. My minor flesh wound put an end to my Air Chairing for over three years.
[image: image14.jpg]

The first prototype. No seatbelt or footstraps made this a dangerous ride. (1988)
Mike had a similar experience with a crash on the Air Chair, and cut his arm so badly that he still has the scar after 20 years. He refused to ride it again because he knew that another crash like that could be lethal. So he got a pushbutton car seat belt from a junkyard and mounted it to his seat tower. In just a couple of rides Mike vaulted past Bob to become the new King of Big Air. Riding with a seatbelt was not only safer, it also offered much better performance. Woolley took the seatbelt concept proven by Mike, and designed a belt specifically for the Air Chair with a buckle and clasp.

Robert Woolley, Brad Barnett, and Mike Murphy formed the RBM Corporation to manufacture and sell sit down hydrofoils. The first major coverage came quickly in the National Enquirer with Bob Woolley doing a big jump with Sky Ski emblazoned on the nose of the board. That was original name of the product during research and development. The name was Mike’s idea, taken in part from the Tommy Bartlett’s “Ski, Sky and Stage Show” that Mike worked at in his early show skiing days. Mike also liked the balance of letters and instant identification with what happened when you rode. But ongoing problems between Bob and Mike made it hard to even agree on the name of their new product. Bob was the president of RBM, who handled all the paperwork, and he ultimately made the command decision to file for trademarks under the name of Air Chair.
[image: image15.jpg]

Bob and Mike’s original graphic design was Sky Ski, later changed to Air Chair. (1989)
The disagreements and difficulties continued. Investors bailed out when they learned there was an ongoing dispute between Mike and Bob over patent rights. Woolley’s contention was that because he was the one who actually built the first sit down foil, that he was also the sole inventor of it, and filed for patents in his name only.

When Mike found out about this he countered with his connections in the skiing world, namely Herb O’Brien. The consumer version of the Air Chair deck was manufactured just like a water ski, with a foam core and a fiberglass wrap. It made sense that a ski manufacturer pressed the skis, and Mike’s trips to Washington in the late 1980s forged a partnership with HO sports to make the ski portion of the Air Chair. Mike used his longtime friendship with Herb to force the issue of the patent. HO would make the skis for Air Chair only if Mike’s name went on the patent too. And that is how the rocky road was paved.

Air Chair hit the boat show circuit, and Mike was back in his element. The product was a hit right from the start. The business partnership of Mike as the promoter and Bob as the business guy was a great combination, and for several years the company thrived despite their ardent differences.

The first two hundred purple Air Chairs with black powder coated foils were already out the door in early 1990, but the connection to the board was not complete. The addition of the final major safety feature came from another one of Mike’s crashes that resulted in profuse bleeding. One of his feet slipped out of the single strap binding and he gashed it on the seat tower. Just like with his previous arm injury, Mike refused to ride until a solution was found to keep his feet securely in the bindings. He called Bob to let him know the Air Chair needed better bindings. Both men set out to solve the problem. Mike Murphy’s solution was inspired by Mike Mack, who had already designed an adjustable rear heel strap for his hot dog ski. The original “Mack Strap” was a rear toe strap with an extended flap of neoprene that wrapped around the heel and used Velcro to secure it to the other side of the binding. The two Mikes adapted the Mack Strap for the sit down hydrofoil, and forwarded it to Brian Barnett at the Air Chair factory. Bob’s ultimate solution, and the one that went into production, used the rear heel strap concept, but consisted of a single thin piece of neoprene that was fixed on both sides. This design reduced manufacturing costs while still providing a much better connection to the bindings.

The Air Chair finally took its modern form. In a series of events that spanned decades, the world’s first sit down hydrofoil was for sale to the public. I lived through the early years, and interviewed the major players to get their remembrances. I believe that the original sit down hydrofoil known as the Air Chair was principally a joint effort between Bob Woolley and Mike Murphy, with key contributions from several others.

[image: image16.jpg]

First Air Chair ad featuring Mike and Bob. (Water Ski Magazine. May, 1990)
[image: image17.jpg]SUPER SEQUENCE

Introducing The Air Chair

by Bobby Reich

Mike became the face of the new product. (Water Ski Magazine. May, 1990)
AIR HEAD
After I saw Mike make those first rolls at the Marine Stadium in 1991, I was on a mission to do them too. I knew that my background in kneeboarding and freestyle jumping would be a huge advantage. I decided to ride for one year before trying a flip. I had a healthy respect for the Air Chair after my injury riding the prototype, so I figured that really learning how to control the foil during jumps and recoveries would be key to my future success.

In the early 1990s I spent a lot of time skiing in “the hot water channel”, a 200-foot wide brackish ski spot that was a favorite of Long Beach locals. The nearby Edison factory used water to cool off their generators, and it dumped into the channel. The water was warm, even in winter, but we tried not to think about all the pollution from the urban runoff upstream.

It was a big temptation to try some flips before my year was up, but I kept to the plan. My day finally came in 1992 with a ride on Canyon Lake, CA with uncle Mike. He had left the River, and was living in Canyon Lake. I started out by trying a trick that no one was making: a wake frontside roll. The motions were just like on a kneeboard, but the takeoff was delayed and the hang time was much longer. I landed my third try, and in less than a lap I figured it out while making a dozen in a row. It was exhilarating to be the first one to land a new trick, and I already knew that many others would do it too in the years to come. That same day I also landed Mike’s wake backside rolls and air back rolls; all with no major crashes. All my work leading up to my big day of flipping had paid off.

With my first taste of real success on a foil, I was on a mission to surpass Mike once again. He led the way, and I followed. It quickly became apparent to me that I should be wearing a helmet. The height and hang time on the jumps reminded me of what I was doing as a freestyle jumper off the ramp. We wore helmets during the freestyle jump act at the Magic Mountain Ski show, so it made sense for me to do the same thing when hydrofoiling. The only problem was that jump helmets did not provide ear protection. I was concerned about ear protection because I had already broken an eardrum skiing. That painful injury came at Magic Mountain, as I was doing a long line front to back barefooting. That was a move I was already very comfortable with, and one day during a practice run I just lost my focus. That was not good at 40 mph. I caught me foot on the turn and launched. I came down head first, with my right ear leading the way. It hit flat on the water as full speed, and I got knocked a little silly while I floated in the water. When I gathered my senses and pinched my nose to clear my ears, the air just whistled right through my eardrum. Ouch!

With that as my background, I thought about where I could find a helmet with ear protection. I had worn a modified football helmet as a helmet cam for photos with Rick Doyle, so that was the first thing I thought of. We used a football helmet because Doyle shot pictures for the San Diego Chargers, and they set him up with one of their old ones, lightening bolts and all. A friend of mine at work on the docks was a football coach, and he agreed to get me a football helmet. The look was complete when an Australian ski mate of mine, Brownie, painted “Air Head” on the back.
[image: image18.jpg]

I Strapped on a football helmet for head and ear protection. (Doyle, 1994)

I wore that heavy helmet for about a year. The thing was so hefty that at times it seemed as if the weight was causing more injury to my neck. So I added a thick neck roll designed by Charlie Saunders for ski racers. That set up felt pretty good. It was very comforting to strap on my brain bucket and have my thick neck roll cinched up tight.

Mike hated the fact that I was wearing a helmet. He told me that it made the sport look dangerous.

“It is,” I told him. “Especially the stuff I’m doing!”

I had already been saved during a gainer fall when my feet came out of the bindings (even with footstraps), and the seat tower and seat belt acted as a pivot point. The foil came all the way around and hit me squarely on the back of the head. That was the one fall that made me forever a fan of the helmet for foiling.

My next trick was an adaptation from freestyle jumping; the air wrapped helicopter. Mike was the first one to make hand-to-hand helis, but the trick was a hit or miss proposition for him. Unfortunately the misses weren’t simple falls. They were body-smashing slams that hurt just to watch. By 1993 Mike had pretty much retired his helicopter for everything except big shows and videos. Watching him crash and burn repeatedly made me pretty nervous about the heli. But my plan was different. I thought of the wrapped heli as a single over criss cross on jumpers off the ramp. In that act I would wrap up, then get a good jump off the ramp before spinning, to get enough height to clear the two guys criss-crossing underneath me. I was convinced it would be the same on the Air Chair. Wrap up, cut out to the left. Jump first, then spin.

I should never have been so nervous. I came right around and landed perfectly on my first try, but lost the handle because I wasn’t ready to ride away. I made the second one, and by the end of that ride it felt like I had control of the trick. It was my second big new move, and for years I was the only one doing helicopters consistently.
[image: image19.jpg]

The air wrapped helicopter was easy for me to learn. (Doyle, 1993)

Sometimes the inspiration for a new move comes from watching someone else ride. I was at the Marine Stadium one day, foiling with my fellow “Stage Red” rider Roger Crocker. Roger was about 10 feet outside the wake on a boat turn and did a little jump. When he came down his wings bounced on the water for a couple seconds before he sank back down. He didn’t do it on purpose, it just happened. I instantly knew it was a new way to ride. I told Roger and got right to work. I didn’t know it at the time, but the reverse lift of the rear foil made the Skidder tough to learn. The rear foil was mounted upside down, so when the foils skimmed on the water, the rear wing pulled the foil down. But not knowing this I stuck with it. That was always one of my keys to learning a new move. Whenever someone asks me how to learn a trick, my first answer is invariably to keep trying. I took my own advice, stuck with it for at least ten minutes of each ride, and after a week or two I was able to hold my “Skidder” for 5-10 seconds. I kept my new move top secret for a couple of weeks, especially from uncle Mike. My plan was to unveil it at the upcoming shoot for the Air Chair promo video, and if Mike found out he would be on that move “like stink on shit”, he always said. The hardest thing about coming up with the Skidder was just imagining it. It is yet another example of a new move that most intermediate riders can master once they see someone else do it. It is one of the moves I am most proud of because it went out of the box to define a new way of riding, was accessible to the average rider, and was eventually worked into a myriad of combo moves.

Grandma Murphy was training for the promo video too. Her big trick was learning how to ride. Mike wanted the video to show how easy it was for all ages to enjoy the Air Chair, so he spent hours in the boat and on a sit down PWC teaching her. Grandma loved every minute of it. Her endurance behind the boat was legendary, and she put it to good use learning to fly the Air Chair at age 75.
Video Link:

Mary Murphy Interview on Inside Edition
SHOOT TO KILL
Everyone was excited for Air Chair’s first big video shoot. We all knew how important a promo video was to support a new product, and this one was sure to be hugely popular. Our base camp for the week-long shoot was a rented houseboat on the shores of Lake Havasu, just a few miles upriver from our home waters of the Parker Strip. It was a family affair with my wife Shonna and uncle Mike, Mike and Vicki Mack, Bob Dunham, and the Woolleys. Bob Dunham was a full tilt rider with the biggest straight jumps of anyone, and crashes to match. Shonna was looking good while riding on the boom and behind a pontoon boat, and Mike hucked huge rolls in rough to water to show how smooth the ride was. I managed to get in some Skidders for the cameras. Mike was champing at the bit to learn it too, but he would have to wait. To make him feel a little better about it I told him that the official name of the move was the “Skid Mark” in honor of his underwear! Shonna and I were still living with Mike, and he used his dirty underwear to mark his territory just like animals use urine. I eventually changed the name to Skidder so it would be family friendly. Bob did claim the Skidder first, while testing a high-speed foil to use in the Catalina Ski Race, but had not yet applied it to traditional riding, and I never saw him do one.
We were all in high spirits as we were able to get the best foiling footage to date, even though we fought some wind and rough water. Then things turned ugly. The near death experience started when my wife complained of morning headaches on several days, which was not normal for her. The ultimate cause was a chain of events that could have ended in tragedy. We were bunked on the top floor of the houseboat, and our windows were the sliding kind with gaps between the glass. The nights were perfectly calm, and the generator was running off the stern of the boat. Carbon monoxide had been leaking through our windows and into the cabin at dangerous levels, but we did not know it because someone had disconnected the carbon monoxide sensor without our knowledge. Our last night on the shoot was exceptionally calm, and I remember having a splitting headache in the early hours of the morning. I was aroused from my stupor by Bob Dunham who called for everyone to get out of the boat. Shonna and I weren’t the only ones who had it bad. Mike lost consciousness temporarily, instigated by a not so funny fart in his face, and pissed himself.

I groggily made my way to the beach and rolled around in agony on the sand. I threw up again and again until there was nothing left but bile. Then the dry heaves took over. Shonna was sick too, but I had it the worst. A rescue boat came out and administered oxygen to us, and Shonna and I were transported to the local hospital. My head was killing me. We found out at the hospital that our blood percentage of carbon monoxide was 35-38%. When it gets into the 40s, it’s death. The doctor said we were very lucky.

It took me a while to recover, and for months the smell of gas fumes and running cars filled me with waves of nausea and sweating. Everyone who heard the story mentioned we should sue, but I had just come off an ugly three-year legal battle, and was in no mood for a repeat. It could have been a slam-dunk case. Someone had purposely disconnected the carbon monoxide sensor on the boat because it kept going off. Pretty smart huh? It wasn’t tested when we picked it up, and we never knew that there had ever been a problem. Rather than the lawyer route, I contacted the company myself to try and work things out. Shonna and I eventually settled out of court for a reasonable sum. It probably could have been much bigger with a lawsuit, but that was a road I didn’t want to go down again.
[image: image20.jpg]b A s WY
R e

Pt S

o S

Py

Air Chair ad with Bob Woolley and Ingrid Buxton announcing new video. (1991)

Video Link:

Complete Air Chair Video Coming Edition 1.2

TIE HIGH
Uncle Mike always had a thing for loop around the boats. He did them for years on everything from the kneeboard and slalom ski to trick skis and the hydrofoil. The loop around the boat became the standard way to turn around during Mike’s runs on the backwaters of Canyon Lake. He even spiced things up on his Air Chair when he added a wake back roll at the completion of his loop around. The only problem was that everyone in the boat had to duck to avoid decapitation, and the rope would catch on the corner of the windshield every time the boat turned under the rope. His ropes were wearing out after just a few weeks. Mike remedied this problem by building a pylon that was about nine inches higher than the normal one on tournament boats. The rope hooked on to the pylon about chest high, and nicely cleared the windshield during Mike’s incessant loop arounds. His new pylon was a green light to take his loop arounds to the next level, and I was subjected to driving what Mike called the ”Barf-o-Rama”. The name was indicative of how you felt in the boat while Mike was having fun behind, and around the boat. The Barf-o-Rama was one loop around after another with just enough time to get the boat back up to speed and head into the next one. Mike’s record was 27. I’m glad Mike had fun, because it actually was nauseating to be in the boat. Mikes trick did live up to its name with two people in the boat losing their lunch.

Ron Stack was one of our fellow riders at Canyon Lake. Ron rode the foil too, and used his wakeboarding influence to add grabs and tweaks to his riding. When he wasn’t on the foil, Ron took his rides as the top wakeboarder in Canyon Lake. Ron swore that he was getting more air behind Mike’s boat with the taller pylon. Mike’s comment was, “Yeah Ron, the higher you make a pylon, the more air you’re going to get.”

Ron took that to heart in the summer of 1993. He showed up a couple of days later with the first real extended pylon I had ever seen. It was lime green, and eight feet tall with two support braces wedged into the rear corners of his MasterCraft. We all tested it, and there was not doubt that you got more air.

The next week the TV show “Burnt Toast” came out to Canyon Lake to film our extreme skiing for a major cable network. Chris Harrison, the host, came to the lake and hung out with us all day. Harrison found later fame as the host of “The Bachelor”. Canyon Lake always had a lot of ski talent and the film crew shot it all: barefooting, trick skiing, jumping, hot dogging, and most importantly for Mike, the Air Chair. Always a showman, Mike thought it was time to do a stunt he had been thinking about for quite some time: a flip over the five-foot wide dock on the Canyon Lake slalom course. It seemed crazy to me. The run up was short, and the landing was even shorter. But when Mike had his mind set on something, it was hard to change it. I was the best driver for the job, and in the end it was an amazing stunt.
Video Link:
Gutsy Air Chair Flip Over Dock with Mike Murphy
Ron did his thing on the wakeboard, and showed off his new extended pylon for the first time. Uncle Mike, Gary Harris, and I used Ron’s extended pylon for another first on the Air Chair. We took a three-man ride, and performed simultaneous flips on our foils.

When the shoot was over, Mike hit the road again to promote Air Chair. As he traveled east, he shared news of Ron’s new extended pylon. One of Mike’s stops was Troy Navarro’s ski school in Texas. Troy was one of the pioneers in wakeboarding, and a top wakeboarder at the time. Anything to get more air behind the boat was a marketable concept to him. Troy passed the tall pylon idea on to Tony Finn who presented it to Tom Helwig at ECI, a manufacturer of barefoot booms. Tom conceptualized the new pylon as a variation of a barefoot boom, and that’s what led to the next innovation. Just like a barefoot boom, the Skylon used a cable to attach the end of extended pylon to the bow eye. Rear support braces were not needed, and the back of the boat was wide open. The Skylon was the first extended pylon widely available to the public.

Ron was mad that Tony Finn and Skylon had beaten him to the punch on his own product, but Ron delayed for months in producing his own. In the interim Tony Finn asked me to ride the Air Chair for Skylon’s boat show / dealer promo tape, and I agreed. I also appeared in a couple of their first print ads and press releases with wakeboarder Scott Byerly. It was a move that I long regretted: going after the cash, at the expense of my friend Ron. In 1994 Ron finally got up and going with his own company, Air Boom. It took me a long time to work off the faux pas I made with Skylon.
[image: image21.jpg]

Ron Stack and his original Air Boom. (Kingman, 1994)
INNOVATIONS
In the early days of foiling it was up to the riders to improve performance. Many of the changes came in an attempt overcome the limitations of the stock Air Chair, and some were born to avoid injury.

Modifications to the foil were the most important thing riders could do to upgrade an Air Chair in the early days. The foils on the early Air Chairs were powder coated to cover blems and inconsistencies in the cast aluminum foils. Inevitably the thick black powder coating chipped and peeled. The irregular surface caused the foil to glitch. A glitch was when you were in perfect control, and the foil twitched and turned unexpectedly. That was never any fun! So the first remedy was to strip the powder coating to make the surface of the foil consistent. That took care of a lot of the glitches, but there was still much to be done to improve the foil performance. Foil tuning with rasps, files, sandpaper, and Mother’s polish became the next step in the evolution. Tuning was focus on streamlining the foil to decrease drag. The early foil design of the Air Chair was all right for beginners, but any serious rider who tried a tuned foil was instantly sold on it. Mike Mack was best known for his tuning. His experience in shaping surfboards carried over into filing the foils to get them just right. I fell in love with Mack’s tuning, and he did all my foils for years. Others who became expert tuners included Chris O at the River and Mike Murphy.
[image: image22.jpg]

Mike Mack used his background in surfboard shaping to become one of the top foil tuners. (Klarich, 1996)

The Farmer brothers were another pair of early innovators in foil design. Bruce and Wayne Rexwinkle farmed near the Parker Strip, and rode foils for fun. They had a machine shop in their barn, and came up with numerous modifications. They were the first ones to figure out that the rear wind should fly right side up, and what a difference that made! Skidders were much easier, and jumps felt loose and free. They also created several new front wing designs with various sizes and edges. They added winglets for stabilization, just like on an airplane. They experimented with shims to adjust the angle of attack on the front and rear wings. All their tinkering resulted in some of the best riding foils to date, and at age 58 Wayne used his custom ride to become one of the oldest riders to land a backside roll.
[image: image23.jpg]

Farmer’s Brothers innovations: Shims, a rear wing that flew right side up, and winglets. (Klarich, 1997)
[image: image24.jpg]

Wayne at 58 throwing a back roll on his custom designed foil. (Klarich, 1997)
The Farmers designed custom shims to fine-tune their rides, but Mike went low tech by using a dime. We usually used a coin between the fuselage and wings to tweak the amount of lift. Shimming created the perfect feel for individual riding styles. Mike sold hardware kits that included a dime to use as a shim, and a sheet that explained how it worked.

Through bolting the foil to the seat tower was another alteration that made a huge difference in performance. I followed Mack’s lead and put two large bolts through my seat tower and foil to hold it securely in place. Now the foil had a secure connection to the board. The wing nut wobble was gone. Through bolting also saved many a foil from going to Davy Jones’ Locker when people forgot to put in the safety pin on the stock set up.

We also started using the footpads from the Hyperlite wakeboard boots. The form fitting Shock Pad molded to the feet, and held them in place for a much better connection.
[image: image25.jpg]

Footpads from Hyperlite wakeboards were a welcome addition. (Klarich, 1997)

I came off the front of my seat on a hard front flip landing, and each vertebrae of my lower back grated against the hard lip of the seat tower. I remedied this by adding a thin piece of neoprene over the stock seat pad with two cut outs for my butt cheeks. The centering holes worked great to get in the perfect spot on the seat, and the small lip kept me from ever sliding off the tower again.
[image: image26.jpg]

My custom butt cheek cut-outs to help stay on the seatpad. Plus the triple locking kneeboard strap I designed for the HO Joker kneeboard. (Klarich, 1997)

We were all jumping higher than ever, and Mike wanted to find a way to cushion the landing. Some riders had been doubling up on the seat pads, but this was only a band-aid remedy. Mike enlisted Bob Dunham to help him build a spring seat. They sandwiched four Volkswagen valve springs between the top of the seat tower and another plate with a pad. The stiff springs allowed for about had about 1-2 inches of movement. The spring seat did exactly what it was designed to do, but Mike did not like the disconnected feeling he got while riding. He missed the solid connection, and passed one of the prototypes on to me. I liked it. I rode it for about a year until the springs wore out. The idea went back to Air Chair where it sat on the shelf.

I never liked the seat belt on the original Air Chair. The strap was thin, it did not have any padding, and the hard clasp buckle always dug into my hip and gave me bruises. Once I decided to use another strap, the search was easy. I had plenty of extra triple locking kneeboard straps in the garage, and the bonus was that they were the ones I had designed for the HO Joker. In no time I had my strap hooked on, and what a difference that made! I talked Mike into trying one too, but unfortunately it was one of the newly redesigned cheaper models that was defective. The stitching came out when he was in the middle of a flip, and he ejected at over ten feet high! That little piece of bad luck for Mike had him wondering about the safety of the strap and it took awhile for them to be widely used.

Bob Woolley, as the president of Air Chair, was generally resistant to unnecessarily changing the product. His contention was that Air Chair was the only sit down hydrofoil on the market, and people would buy whatever they sold. The company was making money, so he felt there was little need to continually spend a lot of money on R&D when people would buy the product just as it was.

Mike was the opposite. He was always pushing for change, and would have included all the new innovations, even at the expense of making less money. It was one of the fundamental differences between Bob and Mike, and yet another reason why they eventually split.
[image: image27.jpg]—
BA@REDY-OUT JUNPS.S!

For Information confact yourlocaldedien

or
AIR CHAIR-RBM INC.
6655, Uincoin Ave.
Son Bemordino, CA 92408
PH: 909-383:0474
FAX: 909-383-0478
s s ST Omer U5
onaForegnPcrents Foncng

Mike always pushed the limits. (1993)
After a couple of years Air Chair finally redesigned their foil and deck, which was a great improvement. HO was still making the decks, and I was working for them. Herb made a couple of special graphic boards just for me. One used the Joker graphics from our kneeboard, and the other was an all black ski with Hyperlite in huge block letters.
[image: image28.jpg]

Flying high with custom graphics from Herb O’Brien. (Doyle, 1994)

FLYIN’
The first Fly-In was coming up soon, and I wanted to be ready with even more new tricks. Next on my list was the air gainer in the flats. Mike claimed this trick first, but most of the attempts that I saw him do were something shy of a true gainer. His was more of a hybrid between a side over side back roll and an end over end gainer. Watching Mike try his “gainers” out wide gave me the idea to try a back roll out wide in the flats. It opened the door to the concept of changing the look and feel of a single trick by performing it in all possible positions behind the boat. The beautiful thing about the sit down foil was that it was possible to do most tricks anywhere behind the boat.

The first step to learning the air gainer was the gainer dismount. Like most everyone else I learned these at the wake. I just cut in at medium speed, let go of the handle, and threw a back flip. Those were easy enough so the next step was to take it out in the flats to the same spot as the air gainer. I approached it just like the real move, but tossed the handle when it came time to do the gainer. I made endless attempts at the River with Mike Mack driving. It was a home water advantage because the first Fly-In was just weeks away at his ski school and hotel.

I was ready to hang on to the rope, and we figured the easiest way was to do the exact same set up, then chop the throttle, just like I had done with my slalom ski front flips. That took the tension out of the line, and the move felt just like a gainer dismount without the rope. I landed and caught my balance, then Mack powered up slowly. It was a bit of a gimmick, but I always developed new moves with a step-by-step approach. Over the course of a week I figured out the timing and line tension to make the trick without a back off. I was ready for the Fly-In.
[image: image29.jpg]

Practicing the Gainer for the first Fly-In. (Doyle, 1994)
The Fly-In for hydrofoiling was the brainchild of Mike Murphy. The first seeds were planted when three guys in business suits showed up at the Air Chair booth during a boat show. Mike says they looked a bit out of place, but each one plunked down cash to buy an Air Chair. One of the men was Dave Murphy, a big shot at General Mills. Dave and his skiing buddies asked Mike to come to Wisconsin to hang out and give them lessons. In those days Mike criss-crossed the nation to promote the sport, and this trip was right up his alley. Mike went from cabin to cabin on the secluded lake, giving lessons and demos to more than a dozen people. It was a fun weekend of friends and riding, and Mike went back three years in a row, each time with more riders joining in. Dave Murphy was so thankful that he presented Mike with his own Wheaties box created by hand in the General Mills art department. It was the real deal, with a picture of Mike jumping the Chair and the headline, “Mike Murphy, Wheaties Champion!”
[image: image30.jpg]= WHOLE GRAINFLAKES
frs

of Champions.

A present to Mike from a big shot a General Mills. He has an actual box encased in plastic. (1995)
The Wisconsin get-togethers were just the type of gathering that Mike enjoyed. It wasn’t like a tournament where competitors sat around all weekend to get in one or two rides. This was a stress free way to enjoy time with the whole family and get in plenty of riding. He decided to call his new concept for promoting hydrofoiling a “Fly-In”, piggybacking the name used by the gatherings for airplane aficionados.

In the fall of 1994 Air Chair junkies from across the nation trekked through the desert to gather for flight on the Parker Strip of the Colorado River for the first official Fly-In. It was also the first gathering of the world’s best riders, just a part of the diverse group numbering over 50. People exchanged their foiling experiences to improve themselves and expand the sport, all while enjoying the deluxe accommodations at Mike Mack’s ski school and hotel. Excitement was in the air. Everyone felt the cutting edge of a developing extreme sport. The all Air Chair ski show set the pace. It featured the red-hot new moves like Dean Lavelle’s laid out rolls, Mike’s submarine, and my air gainer. In the show and beyond, just seeing someone’s style or “new to you” tricks lifted many Air Heads to new heights.

The free ride sessions organized by Bob and Jan at Air Chair put everyone on the water, with equipment and instruction provided. The kids jumped to it and inspired everyone. One twelve year old from Wisconsin was well on his way to gainer landings. The future of the sport had never looked brighter.

My good friend Peter Nelson, the show ski director at Sea World of San Diego, came with his family and many of his performers. Nello’s featured ride was with Bob “Crash” Dunham on a hydrofoil built for two. Bob made an aluminum bracket that connected two Air Chairs together at the base of the seat tower about two feet apart. It was hilarious to watch two grown men try to coordinate who was going to lead. Eventually they figured it out and were even able to jump the unwieldy rig.
[image: image31.jpg]

A wild ride for two! WaterSki Magazine. (Doyle, 1995)
Mike also brought a foil with a ten-foot strut. It was a wild to ride; you just kept going up and up. I never pushed it high enough to pop the blades out of the water, but those who did rode the elevator down for a crash landing at the bottom.

Riding a hydrofoil in the early days was show time at its best. I can’t say how many times I made a flip to show off for a boat going in the opposite direction. They would whoop and holler, and often turn the boat around for a closer look. It was not uncommon to get two or three boats following us for miles as we flipped up and down the River. One time a boat lost their skier, but they were so mesmerized by the foiling that they went another mile before realizing their rider was down! The unadulterated attention went on for at least a couple of years in the early days. People were excited to see something new, and flips on the Air Chair were still a novelty.

Participants came from all over the country. Dan Corey made the journey from Texas. Dan was one of the earliest promoters of the sport, and did a lot to help hydrofoiling go from water skiing oddity to mainstream ride. He always talked about this crazy turntable with lights he built at his home to proudly display his tricked out and highly polished foil. That’s dedication.

On Sunday at the Fly-In it was time for the dam run from Mack’s place. Dozens of people loaded up into a flotilla of boats and we all flipped and ripped our way upriver for 10 miles to the dam. When someone got tired, another rider took their place. It reminded me of salmon swimming their way back up their home river. The River was, after all, the birthplace of the sit down foil. When we reached the dam, all the boats joined together to float for a while and enjoy the moment. Instead of spawning it was a few cool drinks.

Dean Lavelle, uncle Mike, and I repeated the triple flip action for Rick Doyle, who was covering the event for a six-page feature story in Water Ski. I also took a ride with uncle Mike and grandma Murphy; three generations foiling side by side. That was amazing!
[image: image32.jpg]River, home
hottest dogging
ater
Withthe helping hands of her grandson Tony. |
arich (i) and son Mike Murphy, 76-year-old vl o

Klar
Mary Murphy bridges he generation gop vih near- : » : i
O owiessform above the waer. 2 : RICK DOYLE

The First Fly-In got big coverage in WaterSki Magazine. Above: Triple flip with Lavelle, Klarich and Murphy. Below: 3 generations with grandma and uncle Mike. (Doyle, 1995)

Throughout the weekend Dean Lavelle and I had a friendly battle to see who would be the first to ride out a combo roll. I was already making combo rolls on a kneeboard, so it made sense that it could also be done on a foil. “Do it all Dean” rode just about everything too, and with plenty of experience as a kneeboarder, freestyle jumper, wakeboarder, and foiler, we were neck and neck down the stretch to claim first honors.

The combo roll on a kneeboard required a bounce, and at first blush that did not seem like the way to go on the foil. For anyone who has ever tried rolls or gainers on a hydrofoil, they know that if you under rotate an invert, it is easy to get thrown up into another flip without even trying. We used this concept to purposely throw a second back roll. Both of us were ever so close on Friday and Saturday. On Sunday morning after the all Air Chair ski show in front of Mack’s place, I landed my first one. Dean, always the good sport, gave me hearty congratulations. Then he vowed to be the first one to make a triple. True to his word he called me a few weeks later to let me know he had made both the double and triple. In an ever-changing world of a fledgling sport, the moments of being the only one doing a trick are fleeting. Often times the hardest part of a trick is just imagining it. Once someone sees it, they can often do it too.

In a single weekend Dean and I had developed the swoop style for combos. That is where the blade goes into the water at a downward angle and swoops through to the next move. The breakthrough was much bigger than just a single trick; it was an entirely new way to ride that opened the door to dozens of new moves. I knew that someday riders would be putting together combo tricks to do moves we couldn’t even dream of. And they did.

LOVE TO CRASH
Over the next few years I was in the midst of hard-core riding. Bob Dunham and I worked on compiling a list of the early hydrofoil tricks that documented who was the first to do a particular move and on what date. I reviewed the list that covered the first seven years of sit down foiling from 1989 to 1996. More than 90% of the original tricks list came from uncle Mike, Ron Stack, and myself. The notable exception was Gary Harris who was first person to land a front flip. Harris drew on his experience as freestyle jumper to show us the way to one of the prettiest and most demanding moves in foiling. Others pioneers on the list included Paul Helbauch, the first one to land an invert without riding it out, Bob Woolley for his jumps, Mike Mack for his variations of skidders and jumps, and Dean Lavelle.
[image: image33.jpg]

Gary Harris was the first to land front flips. (WaterSki Magazine, 1992)

Mike Murphy is most known for being the first to ride away from an invert, but he was also the first to land hand-to-hand helicopters. He became a skidding machine after seeing me do the move, and took hour-long rides for weeks doing nothing but Skidders. He eventually came up with the Skidder wake cross, wake jump to Skidder, and the Skid Roll, which was an air back roll that landed in a Skidder. Another original move he called the “Submarine” was an all-time crowd favorite. He got the idea from his friend Larry Rippenkroeger, world jet-ski champion. Back in the day Larry wowed crowds with a move called the “Submarine”. He jumped off the water and landed nose down to dive his Jet Ski completely underwater. Mike’s signal for the Sub on the hydrofoil was to put his wrist on the top of his head and cup his palm forward to imply the periscope of a submarine. That was our sign to slow the boat down to about seven mph. At that slow speed there was very little lift for a foil directly behind the boat, so Mike cut hard across both wakes to generate enough speed to throw a back roll. He landed wide in the flats, purposely under rotating so the nose of his board would knife into the water. Then he completely disappeared for about two or three seconds. It was just a circle of bubbles with a tight line disappearing in the middle. You could feel the crowd hold their breath and then let it out when Mike broke the surface and rode away to their cheers.
[image: image34.jpg]lanLauder.com

Submarine Splashdown. (Lauder, 1994)

Ron Stack used crossover sports as his inspiration for new moves, especially wakeboarding. He grabbed his board and jumped, just like a monkey on a springboard. He came up with virtually all of the original grab and tweak variations including the nose and tail grabs, Method Air, and Cross Rocket Stiffy.
[image: image35.jpg]

Ron Stack used his wakeboarding background to lead the way with grabs. (Klarich, 1995)

[image: image36.jpg]

I was inspired by Ron to grab, but didn’t have his flexibilty…so I went for the closer tower grab on a frontside roll. (Bender, 1995)

One of my toughest tricks, and one that will probably never become mainstream, was the 180 tick tock. I was inspired by one of my hot dogging moves to try it on the foil. I cut wide into the flats, did a 180 to land backwards, then somehow tried to turn the foil back to the normal riding position. After numerous attempts I found the best technique was to try and land backwards in something of a reverse skidder position. The foil would bounce on the water, and I was able to immediately force it back around. All in all I landed 2 out of 100. Fortunately grandma Murphy captured one of them with her VHS camera (I’m still looking for that footage), and I spent hours try to figure out what in the heck I was doing. I eventually gave up on the move after catching the foil in the backwards position and falling backwards with an extreme whiplash and high-speed smack of my head on the water. That move was just too hard to ever get consistent.

Another one of my moves was to become the basis for a myriad of tricks, and another completely new way to ride. I looked to kneeboarding once again for inspiration, and this time is was the front roll combo. That was another one of the advanced kneeboard tricks it took to stay competitive in the late 1980s, and I had them down.

The only problem in transferring the move to a hydrofoil was the landing. In a regular front roll the foil landed tip up. That went against every rule of the tip down swoop style standard for combos. So I set out to break the rules, or at least rewrite them. My thoughts were to work on a basic tip up style combo, and break it down into each distinct part before trying the actual trick.

My wife and I were at our favorite place on the River, hanging out with Mack, Vicki, and uncle Mike when I set out to learn the move. I began with a wake-to-wake jump into an immediate combo jump on the other side of the wake. The landing was tip up, and it was the first combo to use the “sink” style. I performed the jump-to-jump combo with the same set up and positioning that I would be using for the front roll combo so that the angles and timing would be similar. Only Mack knew what I was really working on, so when I told uncle Mike about my new combo trick he was unimpressed. He thought it was just more cheese. In subsequent rides I came up with two more new tricks: the wake jump to frontside roll combo, and wake frontside roll to jump combo. I worked each element of the trick separately, and had already inadvertently come up with three new moves in my preparations. It followed my typical step-by-step learning method. It felt a lot safer than just going for it out of the gate.

At the end of the second day I felt confident enough to throw the actual trick, the frontside roll combo, and made several on my first set. I called it the “Double Barrel”. It wasn’t long before it became a consistent move in my arsenal, and uncle Mike finally took notice. That same week he modified my wake-to-wake combo jumps into a series of combo jumps in the trough of the wake. We called them “Kangaroos”, and they kind of felt like being on a pogo stick! It wasn’t long before our combo variations went crazy with jump-jump-back roll-jump, skidder-roll-jump, and whatever else we could imagine.

Working on developing new moves was a constant part of my training. A typical foiling ride went something like this. I started out with three or four wide jumps on each side. I took a hard cut all the way across the both wakes and into the flats before launching a nice big controlled jump. Then I did a few big wake jumps on both sides just to stay in touch with that often overlooked skill. Next, I got to the inverts with a couple a gainers on each side in the flats. I concentrated on a good approach, control in the air, and a smooth landing. A well-done gainer is a beautiful thing. The phrase magic carpet ride has often been used to describe foiling, and this trick, more than any other, fits the description for me. It took very little effort to launch an free floating gainer, soar 50 or 60 feet and touch down with a landing like butter.

I followed my gainers with a series of all eight roll variations: all four backside rolls including wake and air from both sides, then all four frontside rolls. Finally I did a few wake front flips and air front flips. I followed those up with helicopters, combos, skidder variations, and whatever else was relatively new. After going through all the “basics”, those tricks which I made almost every time, my next step was to work on my brand new tricks. I always worked on at least three new moves, and always did them in order from easiest to hardest. The first new trick was usually something that I was making, but not entirely consistent on. If I made three in a row, it was time to move on. For the last two new tricks I almost always worked in sets of five. I got this from my show skiing days when the pay for adding a new trick was based on consistently performing the move four out of five times in practice and in the show. Using sets of five was also a great way to keep track of my progress, put forth maximum effort on each try, and keep from overtraining. When I knew each trick got only five tries, it allowed me to keep up the intensity for each attempt. By knowing what I made last time out, I also had something tangible to shoot for. As soon as I could consistently make four out of five it was time to add another new trick into the rotation. I used this technique for years to learn new moves, and it served me well. In my heyday I usually skied at least 15 days a month throughout the year. Each day on the water consisted of five to ten sets on all my different ski rides. When it came time to get ready for a specific event. I usually rode six days a week, taking two or three sets a day on whatever it was I was training for.

There were countless crashes, but I’ll try to come up with a reasonable estimate. I conservatively rode 150 days a year for well over 20 years. Each day was at least six rides, and each ride had at least 10 falls. So 20 (years) x 150 (days) x 6 (sets) x 10 (falls) = at least 180,000 crashes as a pro skier. I’ll add another 20,000 falls for ages 5-18 and 39-47. Just thinking about more than 200,000 crashes seems impossible, but the numbers don’t lie. Grandma Murphy drummed this phrase into my head: “If you don’t fall, you don’t learn anything.” I took her words of wisdom to heart and did plenty of “learning”.
[image: image37.jpg]

The “Mudhen”: on my way to 20,000+ crashes! (Doyle, 1993)

A key part of my crash protection on the Air Chair was my helmet, but my first choice, a football helmet, was too heavy. To lighten things up I tried a skateboard helmet for a couple of months. The fit and feel was much better, but the foam padding was not made to get wet. It took on water like a sponge, and quickly disintegrated with use. My third helmet was the charm, and it came from Mike Mack. He saw me experimenting with the old brain bucket, and thought it was a good idea too. He had his eye on learning a flip on the Chair, and wanted to wear something for head protection. As an avid surfer who read the surfing trade magazines, Mack saw some of the big wave riders at Pipeline using Gath helmets. He ordered a couple for his ski shop. For me it was love at first try. The Gath was lightweight and felt good. It did not retain water. I called up Murray’s, the US distributor for the Australian made product, and they sponsored me with three helmets. Mack started selling them at his shop, we wore them proudly, and quite a few riders started wearing Gath helmets too.
[image: image38.jpg]

Mack’s surf connection brought the Gath helmet to hydrofoiling. (Klarich, 1996)

Mike Murphy was still anti-helmet, but I loved the feeling of confidence that came with my Gath. Another bonus of wearing a helmet came during cold water skiing. In previous years I wore a neoprene beenie, but I soon discovered the helmet was better by a long shot. It had superior fit and the strap was comfortable. For super warmth I added a one-millimeter neoprene hoodie by Body Glove underneath the helmet. One of my favorite quips regarding helmets and similar safety equipment came from an article I wrote called the “Face Plant Planner”. It read, “Sow seeds of preparation before you plant your face.” Well, I was always prepared and the Boy Scouts would be proud.
Video Link:

How to Stay Warm While Skiing
I was always thankful to be wearing a helmet during a big crash. Often the worst falls were completely unexpected. Foil fishing was never any fun. One risk of foiling was running into a fish. If the fish was big enough we found ourselves unexpectedly in the water next to a stunned or dismembered victim. It was kind of like running at full speed and getting tripped. But fish weren’t the only submerged objects to be concerned about. One of my hardest crashes came when I was cutting out hard for a gainer in the flats. I hit an underwater buoy near a slalom course and went from 40 mph to smackdown in an instant. There was no warning; just a white flash, a brief blackout, and gasping for breath in the water. Another time at the River my foil hit the rocky bottom in about a foot of water. The area was not known for being shallow, but the water was low because of irregular water flow from the Parker Dam upriver.

My stubbornness to ride with a helmet was always a sticking point for uncle Mike and Air Chair. Even though I was the top rider at Air Chair for several years, they never once used a picture of me in a print ad, poster, or brochure. Everyone else yes; but Tony no! It might have been the helmet, and it might have been the fact that I had a photo incentive contract with Air Chair. Bob always paid me the specified amount for photo appearances, and I got the feeling he didn’t want to cough up a few hundred dollars to use me in their ads. While I never got my ad, Mike did manage to get his own full-page spread dressed as a nun, complete with a coronet a la Sally Field. The full-page advertisement read “Nun Jump Higher”. It was pure Murphy humor and an all-time classic.
[image: image39.jpg]

Righteous brother! Mike gets to design an ad. (WaterSki Magazine, 1996)

ON THE RECORD
On a trip to the River in 1995 Mike had another challenge for me. He had taken a ride on his foil from Mike Mack’s shop to the Roadrunner floating bar and back behind a sit down Sea-Doo. It was a round trip distance of about eight miles. Just for fun he had counted how many flips he had done in a row.

Mike told me the story of his ride, regaled in his “youthful” performance at the age of 47, and paused without telling me how many flips he actually did. He was a skilled fisherman holding out a tasty piece of bait. I took it hook, line, and sinker.

“O-kay, uncle Mike, so how many flips did you do?” I asked dutifully. He was always a fan of the guessing game, and I had to narrow it down.

“100?” I asked.

“Higher,” he replied with an impish smile.

“300?”

“Lower”

It went on like this until I came up with the final number: 147. It was the first consecutive flips record on the hydrofoil, and the most I had ever heard of anyone doing in one ride on anything. I had read about one of the flying Tolzman brothers making eighty something front flips in row off the jump ramp, but that was over numerous rides. Mike had done it in a single ride. More than 100 flips in one ride seemed like a lot of flipping, but obviously not impossible if Mike had done it on the “sperm of the moment” as he is so fond of saying.

“Now you have to break my record,” he informed me.

“O-kay uncle Mike. How many do I have to do?”

“At least a hundred more,” he said with a mischievous twinkle in his green eyes.

Little did I know his prodding wasn’t so much about me breaking the record, as it was his plan to smash whatever I did. If he had said 300, 400, or 500, I would have done my best to hit the mark, and probably would have done quite a few more than I ended up doing. But he wanted the number “low” enough so that he could easily top me on his next ride.

I went out on a Friday afternoon. Mike drove and my wife counted off each flip with a clicker. My ride took about two hours. I went back and forth across the wakes with front rolls, but after I got over about 100, I wanted to make sure that I topped Mike’s record. I did a front roll across the wakes, then cut back and set up for the same trick. I reached my goal of 250 as we neared Mack’s shop. My abs were a little sore, and I was a little tired. Riding and flipping for nearly two straight hours was not part of my training. So I just called it a day without a fall, and skied into shop. My official count was 254.

I reveled in the record for the next two days. 254 consecutive flips honestly felt like quite an accomplishment. People on the River congratulated me. No one believed I had done that many. No one in skiing had ever done that many. I gave uncle Mike a good-natured ribbing about him being over the hill as I enjoyed my moment of consecutive flips fame.

Mike was champing at the bit to reclaim his title, but it was a crowded weekend on the River, and the water was too rough for him to make a serious attempt. He waited impatiently while I basked in the short-lived glory.

Sunday afternoon rolled around, and the weekend warriors pulled their boats out for the long drive home across the desert. It was finally time for Mike to try to reclaim his title. Mike Mack took the helm of his Ski Nautique, and I manned the clicker. Uncle Mike absolutely breezed through the first two hundred. But after a while he did all of his flips in the same direction, and each new backside roll put another twist in the rope. The growing tension in the line hindered his riding. It was obvious that he was struggling. So he came up with a workable, but energy draining solution. After every 20 flips or so Mike pulled up on the rope hand over hand. The handle bounced on the water and spun freely to take some of the turns out of the rope. Sometimes the handle recoiled wildly, and it even hit Mike in the head a couple of times. The maneuver was ugly, but it worked. Mike kept flipping and surpassed my short-lived record.

Somewhere in the 400s, he got some weeds wrapped around his foil. No problem. It was a common technique to do an air roll to whip the weeds right off. In the 500s he hit a reed in the water, and he was nearly down. That was a bit more serious because reeds didn’t always come off. It took him several tries to clear the stubborn tule, and it was obvious that he was getting tired. But those weren’t the only struggles: the sun was going down and the boat was running out of gas. In the 600s we just cruised back and forth upriver from Mack’s hotel, so that if we ran out of gas we could float back with the current.

The boat was on fumes, and it was well past legal darkness. Mike kept flipping, and after every 20 back rolls he pulled up on the rope to take out the twists. Mack and I held two equal and opposite thoughts in our minds. The performance we were witnessing was totally unbelievable, but at the same time it was perfectly plausible because it was Mike Murphy.

Mike finally went down in darkness and I had to strain at the numbers on my clicker: 708. It was another one of his legendary skiing performances. In the days and weeks that followed we all wondered how many he could have done with a swivel on the line, enough gas in the boat, and plenty of daylight.

Air Chair ran a full-page ad featuring the story of our consecutive flip antics on the River. Mike was featured as a senior citizen dressed up like a snowbird with the headline “The Old Man and His Chair”. It challenged any rider to come out to the River and try and break the record. If done successfully, the rider would get a free Air Chair, $1000 dollars, and reimbursement for the cost of their flight. But before that challenge came hydrofoiling had its first World Championship and a series of events on the Professional Water Ski Tour.
[image: image40.jpg]Y

o1
esort, award you

new Air Chair and a check for $1,000.00, plus use
you in one of their future ads. This offer ends
October 1996, during our annual Air Chair regat-
ta. Remember, nothing flips higher with less

effort than the Air Chair!

 lodging at Arizona Shores R

——peC——

Patent US #5100354 &
Other U.S. & Foreign Paten

Don’t let this old man fool you…he kicked my ass! (WaterSki Magazine, 1996)

WELCOME TO MY WORLDS
I was impatient for hydrofoiling competitions. Most people recognized me as the top all around rider in the sport since my coming out party at the first Fly-In in 1994, and I wanted to prove it.

Usually when you want something done, you have to do it yourself, and this was no exception. Going into the 1996 season I discussed the idea of holding a big competition with super-dealer Tommy Phillips in Denver, CO. He was already a pioneer of kneeboarding and wakeboarding contests, so it made sense he should host the first hydrofoiling Worlds. Tommy made it simple: all I had to do was come up with the rules and help promote the event.

We set a date and there was immediate interest. Riders from the United States and Canada packed up their gear and headed to Soda Lakes near Denver, CO to compete in the event. The world’s best riders were all on hand.
[image: image41.jpg]

I teamed up with Tommy Phillips to put on the first World Championships in 1996.
The rules were pretty easy. I was in the midst of organizing the Hyperlite Wakeboard Tour for HO, so it was a no brainer to just use our wakeboarding competition formats as a template. Uncle Mike agreed, and I ran everything by Ron Stack and Mike Mack for their input. We used two formats: Tricks and Free Ride.

In Tricks riders got 2-25 second passes to do a total of 10 maneuvers in order that were written down on an attack sheet. Wakeboarding had a Wild Card trick for a bonus if you completed the second pass, but we substituted the Dismount, with points awards for the trick itself and how close the rider ended up to the dismount buoy. I added the Dismount for a couple of reasons. First, it was a spot close to shore that everyone could focus on at the end of a rider’s run. Secondly, we placed the dismount buoy in a spot that was a safe landing area. It was also in an area that facilitated a smooth transition to the next rider.

Free Ride was just that: three minutes to impress with tricks, style, and air. The man of the decade in wakeboarding, Darin Shapiro, acted as our chief judge. Highlights included Ron Stack and his gaggle of grab moves, Jon Wilborn’s huge laid out air gainers in the flats, and Bob Garlick’s wake gainer that was perfectly straight back. Many future champions competed in the inaugural event including Geno Yauchler, Damon Moore, and Todd Kyser (Ron loved to call his inverts Kyser rolls). I took first overall in the pro division, winning Tricks and Free Ride. My wife Shonna won the women’s Free Ride. While my first place finish was not a surprise, uncle Mike’s performance in a close second was. It took every trick I had to overcome Mike’s manic riding. He packed more tricks into three minutes than most riders in three days.
[image: image42.jpg]

Wilborn made waves with his laid out gainer. (Klarich, 1996)

Tommy Phillips initiated a Hydrofoiling Hall of Fame, and deservedly inducted Mike Murphy as the first member. The entire event was a crowning success for foiling, as riders got pumped up on the idea of competing and learning new tricks. Everyone went home with fire in their eyes, ready to tell their friends and do it again.

1996 was also the year that the Pro Water Ski Tour had a season long series of competitions for hydrofoilers. Air Chair put up the cash to sponsor the event, and the overall grand prize was a 3-person sit down Sea Doo. I competed against Dean Lavelle, Zane Schwenk, and Geno Yauchler. We used the Tricks format, which was the same one being used by the wakeboarders on the Tour. That made it easy for us as the riders, but more importantly smoothed the transition for the judges who were seeing competition foiling for the first time. The crowd reaction was very good, and a few of our runs showed up on TV. In the end I won most of the stops and another Tour Title. I sold the Sea Doo back to the dealer because Mike already had one for us to use.

At a layover on the way home from one of the Tour Stops, I watched as my Air Chair was wrecked. I was very fortunate through the years to have had very little damage to any of my equipment during flights: except this one time, and I saw it happen! I kept my Air Chair in a bag designed by Charlie “Chaz” Saunders. To pack the bag the foil assembly was removed from the ski, and placed in padding with the strut through the seat tower. Once packed, the bag looked a little odd. I would get queries all the time at airports about what the heck it was. People guessed everything from a dog sled to the Little Old Lady’s giant shoe. I got asked so often that carried a picture of the Air Chair in action to whip out and share.
[image: image43.jpg]Air Cover

The Air Cover is designed to easily transport and
‘protect the air chair. This innovative bag features a full
cover for the foil and a separate padded ski cover
‘which helps prevent fading and damage. The air cover
has been tested for durability in rigorous travel condi-
tions and over the past three years has proved to be a
‘quality bag for transporting your air chair.

Ski Cover

Foil Cover

Sport This

2044 Placentia Ave, Unit A
Costa Mesa, CA 62627

714-631-1605 Shoulder straps make the
714-803-7705 Bl Covel sarin catry,

Charlie Saunders designed the first travel bag for foiling. (1997)
On the layover in question I was sitting at the window seat watching the bags come down the conveyor belt from the belly of the plane. I saw my black foil bag rolling down and so did the baggage handler. He got a funny look on his face, and when the oversized bulky bag came to him, he swung it around and gave it a big heave. It looked like the hammer throw in the Olympics. Sure enough, I found that the unkind toss had completely cracked the tail of the deck and ruined the board. The airlines did pay for a new ski after I explained what happened.

Most of my flying for water skiing took place in what I consider the glory days of air travel. I usually arrived in my car at LAX just 30 minutes before a flight, and still had plenty of time to spare. I checked my bags curbside, parked across the street, and hightailed it the gate. There were plenty of times I got to the airport 15 or 20 minutes before the scheduled departure and still made my flight.

Checking my big bags with the skycaps was the easiest way to get them on without paying for excess baggage. I often travelled with well over a hundred pounds of gear. A nice tip to the skycap always got the bags on, no questions asked. But whenever I had to check my ski gear inside, I developed a neat little trick to avoid the excess fees.

The ticket agent at the counter would invariably ask what was inside the bags. I soon discovered that the answer “an Air Chair” raised more questions, brought in the supervisor, and cost more money. The best answer to “what’s in the bags?” was always “ski equipment”. The airlines do have a code for that because of all the people travelling with snow skis. That nifty little trick almost always got my gear on for free without any more questions.

It was directly after the first Worlds that Geno Yauchler came to the Parker Strip to try and break Mike’s consecutive flip record. Geno was a Cypress Gardens skier who was also a regular on the 1996 Pro Water Ski Tour as hydrofoiler and freestyle jumper. Geno had been practicing for the flip record while using a harness and release that he could use to hook in and rest his arms during his runs. Unfortunately for him it was ruled that he could not use the harness for the record attempt. I think it was very smart for Geno to have come up with an ingenious system to get some relief during record attempt, but Air Chair had every right to specify the rules since they were putting up the cash and prizes.

Geno still had a few tricks up his sleeve. He had learned from Mike’s mistakes. Geno started early in the morning, took water and apples for nourishment, and fueled the boat on the run. He did battle with the ever-present riverweeds, and almost fell in the first few minutes because of them. But he fought through it and continued rolling on the River for more than four hours. When it was done he completed an astounding 1,416 consecutive flips without stopping or falling. In fact, he never fell. Geno just called it quits when he reached the goal of exactly doubling Mike’s previous record. His amazing accomplishment earned him the promised $1000, a free Air Chair, and payment for all his expenses. He got a great round of press coverage for his amazing feat, and a huge amount of respect in water skiing circles. I was happy for Geno. It was his breakout performance as a hydrofoiler.
[image: image44.jpg]He Sat Down and Wouldn't Get Up

SHORTLINE

“Justafter my 80Ch flip 1 it a
huge cump of weeds.” explains
Yauchlr. “Anyone whohasbeen
onan AtrChairwill el you that
weeds and Air Chai equal ll.
“The only way to continue was.
tojump nd hope the wind blew
them of

They did

ALY had to do was another
€29 fips” says Yauchler.
Quenching his hint in the
wicked Arzons hest by aking
Bulps from the river (is water
boule el off s o fps)and
quelling hunger pangs with 2
couple of appes Yauchier made.
ittohis goal of 709, He wenton
0 hit 800, Then 900. A thou-
sand. The Char-man didn stop
il hd bagged 1416 fips.

L nded,lt o and fell ovee
in pain” says Yauchler of the f-
ral fptha ended his .5 hour

quest. “They had o pul me into
the boat. It was the most ex:
haused Fdever beeninmy lfe™
When asked f he'd try to ex
tend his record, Yauchier says,
Probubly not. Bt who knows?
Maybe Mk Murphy vl bresk
my record] and Il have o g0
owamddoiagin B

SHORTLINE NETWORK
‘Send yourcomspondence.
o Shorine’
Letes — PO Box 2456,
Woer ark, FL 32790

Geno’s breakout performance: 1,416 consecutive flips. (WaterSki Magazine, 1997)

FLIGHT HYDROFOILING NEWSLETTER
I travelled the world as a water skier for well over two decades. Living out of a suitcase meant hundreds of restaurant meals with friends and business associates. Ever since I could remember I was a fan of simple magic tricks, brain teasers, and visual oddities that you could do at a table. It was fun to share them during meals on the road, and pretty soon I picked up quite a repertoire of what I called “table tricks”. I saw someone at a party rub their head with a balloon to build up static electricity. They moved the balloon towards the wall as if it would stick, and then stuck their head to the wall instead of the balloon. I added it to my collection. One time, when I did the balloon trick at a restaurant, a lady who saw it started laughing hysterically. Her hyena’s laugh even funnier than the trick! I picked up another trick during a flight on the way to a boat show. One of the flight attendants grabbed his own head and chin, and then twisted his neck. A huge crack rumbled down the aisles and a grown went up from the passengers. The attendant reached into his armpit to reveal the true source of the noise, a smashed plastic cup. Laughs of relief followed. Other classics included the funny folding fake fork, a noise with a straw, and corkscrew theatre. I eventually collected so many of these that someone suggested I write a book.

Silly me, I tried.

The title was 96 Table Tricks. The pitch was “amaze friends, delight onlookers, and stump even the smartest cookies at your next mealtime gathering”. The premise was “everything you’ll need for these stupefying, startling, and silly tricks will be commonly found at any table. Plus your audience is conveniently captive”.

I spent hundreds of hours researching, writing and organizing. When I had a comprehensive list of tricks my friend Mark Moseley from Cleveland Chiropractic College made dozens of drawings to illustrate the step-by-step instructions.

Video Link:
Table Tricks Playlist: Fun, Easy Magic

We had high hopes the book would sell. I knew the tricks were popular because I had already been performing them for years, and people universally loved them. Once a person saw a trick, they always wanted to learn how to do it themselves, and always asked if I knew any more.

Unfortunately the publishers did not bite at my query letters explaining the project. I collected 70 or 80 rejection letters. It was quite a shock. Most of the replies were the standard “not interested at this time”, but a few people actually took the time to offer guidance and encouragement. The main gist was that I had a good idea and should consider self-publishing.

I duly looked into that possibility and ran across Dan Poynter’s How to Self-Publish Manual. It was widely regarded as the ultimate guide in that arena, and the tips were very useful.

As I got into the book it occurred to me that I might have a hard time with my 96 Table Tricks book. Poynter was adamant about targeting to a market that a person has passion and expertise in. For me that was water skiing, and specifically hydrofoiling. Poynter’s book had a section on newsletters, and that was the direction I decided to take.

The original title was Flight, The Air Chair Newsletter, but after just two issues I modified it to Flight, The Hydrofoiling Newsletter because of the impending split between Bob Woolley at Air Chair and Mike with his new company, Sky Ski.

Flight Hydrofoiling started out at 16 pages long, filled with tips and tricks, an interview of a top rider, and extreme news from around water skiing. It was successful enough to pay for itself right away, and I started to build a business with hundreds of subscribers, advertisers, and even a small mail order section.

It was quite a period of learning how to do all the photo editing, design layout, and printing. It was a joy because I was paid to promoting the sport I loved.
[image: image45.jpg]Fight

W Sport For the Ages

o YRR st

Crossover
Your Uitimate ;

Foiling Resource.

SUPER
SEQUENCES
5 Insane Moves

Interview

Learn: Undertaker ,
& Much More! | 14 suader

X:BIG Wake
Debate

TUNE NIl Events Guide & Fly-In Reports.

TIRSTRICKS
s e e

ekt 8 s W

Ibo A chair Howsittor

Fight

" Up for Grabs

oo A chsir Mowsiottar

MasterCraft 1998 Fught worids

of Hydrofoiling

Sky Sk TRICKS

EXPRESSION
N N

(e wtconrl
o inwision

[c.,..,mmy Seaboo)

i YRR st

STATE
of the SOTALANT
SPORT Cramp
Report Bob Rowiand

LEARN
Jumps, Combos & More!

Triopin
oLake Powell
‘oCanadian Fiy-in
oSwiss Hydrofoiling
Championships.

i
oy

Air.Boom Big Ar-

Hansen's Hydrofoiling
Taperiite Wakebo,

Elsinore Motorsporcs Sick Trick

Your In-Depth Shaw.
and Compatition Gulde
to Southern Callfacnla's

Ultimate 1

Hight Dot s

o Al Fired Up!

o YRR Nttt

3

%—’M.m
W Sicter
W=

s FReet
The Feeling's Right

o YRR Mowserter

Kin
'?RICKS

Tony

Grab More Air

Get Consistent

Learn the Shifty

Cheese Up Your Runs
hydrofoi.
Wakenasrd

GonstCaneiion Py

o ymROLG

Over the Top

gt

Free Rider
Woria namp.

i YRR Mot

Interview with
Mike Mack

£
Top Tips
for TEN
TRICKS
Yearn to Learn?
Ski Schools
Teaching All New:
Foiling Sky Ski Video

Foiling Around,
Instruction, Features,
Xnews, Marketplace,

COMPETITION GUIDE tick s, ormats & moret

All 16 covers of Flight Hydrofoiling Newsletter. (1997-2001)

Web Link (Free photos, music & more):

Download All 16 back issues of Flight Hydrofoiling Newsletter
The first issue in the summer of 1987 featured my grandmother on the cover with the headline “Sport for the Ages”. The feature story was on the first Worlds. I eventually put out 16 issues over 4 years, and it was just the vehicle the sport needed to spread the word. The final issue culminated with coverage of Flight Worlds 2000, an event that was my biggest by far, and a near disaster. The Worlds coverage in the first and next to last issues of my newsletter was a nice pair of bookends for a time in my life filled with hope and promise for the sport I was passionate about.
YOU’RE FIRED!
The partnership between Bob and Mike at Air Chair was always a strained one. That was unfortunate because each man had a set of skills the other did not have, and together they had what it took to run a successful business.

Mike was the star and front man. He was already a legendary skier and salesman. He had connections with hundreds of key people in the industry, and was the perfect guy to go on the road to promote, demonstrate, and sell the Air Chair. Mike’s main complaint about Bob usually centered on the lack of innovation.
[image: image46.jpg]Soar Into The 90’s

Mike was a media magnet in the 1990s.
Bob was the builder and businessman. He knew how to run the shop, and how to keep the company profitable. His usual complaint was centered around Mike as a 1960s holdout having fun on the road at the company’s expense. Mike got all the glory in shows and the media while he (Bob) was stuck in the heat of Air Chair’s new shop in Lake Havasu City, Arizona. A perfect example of the animosity between Mike and Bob bubbled to the surface after the Air Chair appeared in the July 1995 issue of Playboy. A picture of Mike had been used to create a cool drawing of the Air Chair in action. The appearance of an Air Chair with contact information in Playboy should have been celebration, but it was just another reminder that Mike was the guy getting all the praise and adulation.
It was during this time of turmoil that my wife and I moved in to uncle Mike’s house in Canyon Lake, California. We were recently married, and were saving money to buy a place of our own. It was a perfect living arrangement because Mike was on the road for Air Chair so much. I became Mike’s secretary; checked all his mail, paid the bills, and tried to keep his crazy paperwork organized.

Our time living with Mike should have been filled with good times as foiling enjoyed one success after another. Rather, it became a front row seat to a business partnership gone bad. The endless difficulties between Mike and Bob came to a head in the winter of 1996-97.

Mike was on the road in Vancouver, Canada when I got a frantic phone call from him. His credit card had been cancelled, and he hadn’t a clue why. The answer came in a registered letter sent to the house. It was from Air Chair. Mike asked me to open it up and I read it to him. The main thrust of the letter was that Mike had been an employee of the corporation, and that Bob Woolley, as the president of the corporation, had decided that his services were no longer required. Bob believed that Mike was positioning himself to start his own hydrofoiling company to compete with Air Chair.

It was an absolute shocker. Things had been rough between Bob and Mike, but how could Mike get fired from his own company? The shock of the firing reverberated for a couple of weeks as Mike tried to figure out the best course of action. Mike’s salvation came from a benefactor in Switzerland.

The Swiss savior, Peter Schörno, had seen the National Enquirer picture of Bob, and contacted Air Chair about getting some lessons. He was referred to Mike Murphy. Peter and his entourage came all the way to Canyon Lake to get lessons from the master. In those days Mike was all about teaching people to ride, and he treated Peter’s group just like anyone else who had purchased Air Chairs. They got personalized instruction with Mike and his boat for just the cost of gas. Peter was not entirely used to this. He had earned big bucks in the European gaming industry, and people often tried to take advantage of him when they found out what he was worth. Mike did not, and that endeared him to Peter. Mike stuck with his sick sense of humor and grossness, and Peter was treated like one of the guys.

Mike ended up giving several rounds of lessons to Peter over a couple of years, and eventually Peter wanted to repay the favor. Peter invited Mike and a guest to his homes in Switzerland for a week of hydrofoiling, all expenses paid. Peter and Mike shared the same birthday, so they turned it into a summer party too. Mike and Peter became good friends who both loved to hydrofoil.

Fast-forward several years. When Peter heard about Mike’s falling out at Air Chair, he offered to help out with Mike’s legal expenses.

The case between Mike and Air Chair was a mess. I lived through every twist and turn while living with Mike. Phone calls, faxes, and heated discussions...the whole thing was stupid. The lawyers got most of the money.

In the end Mike and Bob were both able to manufacture hydrofoils because both men’s names were on the patents. Mike got compensation from Air Chair as a former partner. Bob continued with Air Chair, and Mike started Sky Ski with seed money from Peter Shörno.
[image: image47.jpg]INDEX

Safety Rulcs, Warnings
& Disclaimer...4.

Schematic/Parts List...6

ASsembly Instructions...S
Elight School...10)

Tips. Review & Warranty,

Info...back cover

Owners Manu:

"+ Pilot Peter Schomo/ Photo Kingmas

Peter Shörno gave Mike a new start in foiling. (Kingman, 1998)
SKY SKI
I think of Mike’s time running Sky Ski from 1997 to 2004 as the golden days of foiling. His shop was in Lake Elsinore, just minutes from Canyon Lake. Now Mike was free to let loose with all the innovations and new designs that had been bottled up inside him for years. The stuff the Farmer brothers were doing was finally going to see the light of day.

He worked tirelessly to create the best product possible, and his main motivation was to take away as much market share as possible from Air Chair. Mike’s dealers were loyal, and quickly committed to buy hundreds of his “new high performance hydrofoils”. His initial problem was actually too many orders.

Jake Kinnison moved down from the HO factory in Washington to run the shop for Mike. Mike finally had his own company to realize his dream of a suspension seat, and put Jon Wilborn in charge of developing it. Jon’s main day-to-day job was polishing and tuning every one of the foils. The three men water tested nearly every foil for the first five years. Mike’s contention was that if a person was paying that much for his product, he wanted to make sure that it performed up to his standards.
[image: image48.jpg]

From pressing the original Air Chairs at the HO factory, to a vital role in Sky Ski, Jake is always in the middle of the action. (Kingman, 1998)

[image: image49.jpg]

Jon Wilborn was instrumental in developing the Shock Tower. (Kingman, 1999)

I was amazed to see what it really took to get Sky Ski off the ground. I helped Mike put together the original dealer kits, and all the paperwork. I worked on content for the website and the product manual. The true fun came when we headed to the River to shoot his promo video, “High Performance Hydrofoilers”. Mike finally got his submarine on video, and launched some huge front flips. Ron Stack showed off his unique style. Grandma Murphy went for jumps at over 80 years old. I unveiled my gainer combo dismounts and the gainer floater. When it came time to put the video together I got to spend time in the edit bay with Mike and the professionals. I never knew how much work it was to get everything ready for post-production. The hours were long, but Mike was able to get exactly what he wanted up on the screen. It was fun to be in the thick of something new and exciting yet again.
Video Link:
Sky Ski High Performance Hydrofoilers (video highlights)

Entire video coming edition 1.2

Mike Murphy became the heart and soul of hydrofoiling with his new company. He constantly sought to improve and refine his hydrofoils. He put together an extensive team rider program, supported almost every event with his time, and gave away tons of free product.

Mike’s tenure as the owner/operator of Sky Ski also forced Air Chair to improved their product. It wasn’t like the old days where they were the only game in town. Air Chair came out with the Stealth. It had a polished aluminum seat, and a polished foil with several wing options. It also came standard with three shims to fine-tune the ride. The Stealth was a vast improvement for Air Chair, and the new curved wings made it a Skidding machine.
Need Photo of Geno on Stealth

In the midst of the heated competition between Sky Ski and Air Chair, dozens of Fly-Ins sprang up all over the world. Over 300 participants showed up to a single one in Parker. Show time on the River reached new heights. Other big Fly-Ins became annual events that drew hundreds of riders while fostering the growth and fellowship of the sport. They became like family reunions, and each one developed its own personality. The Tennessee Fly-In organized by Steve McCrary, Mark Pilkington, and Rob Plamondon was held on rented houseboats, and was oriented to families. The Texas Fly-In on the Brazos River was another popular event with younger riders like Todd Kyser, DMV, Thomas Freeman, and Leland Speed around to spice things up and party down. In Florida, Phil Dixon and Laurie Petersen, rolled out the red carpet for riders of all ages. In 10 years they hosted more than 1,000 participants. A fun and unique aspect of the Florida Fly-In was the honoring of key families in foiling at some of the events. The Honkalas, Yauchlers, and our family of Murphy-Klarich all had their own year of recognition. About a half dozen families bought a home in the area as it became a foiling hot spot.

Competitions took flight. In addition to the Worlds, Rick Stocks and his INT-League sponsored the first series of amateur hydrofoil events in Arizona and California. In 1997 Schörno and company continued with the Swiss Championships held in conjunction with their summer hydrofoil summit. An independent company, Motor Sports Marketing, put on the Florida State Hydrofoil Championships with respectable prize money and TV coverage. Ron Stack and I made the trip to the Sunshine State to compete, and I came back with a nice check for a first place finish. The mass media picked up on the exciting new way to ride, and foilers got tons of dynamic coverage on TV networks like the Discovery Channel, the Speed Channel, and Outdoor Life. My newsletter, Flight Hydrofoiling, was at full steam, covering every exciting new development and spreading the word to a hungry contingent of foilers and key people in the watersports industry.

Air Chair sold about 12,000 units from 1989 to 1997, the year that Mike started Sky Ski. The Air Chair was a slowly evolving product, so there was little reason for established riders to buy a “new” model. But with the release of the high performance oriented Sky Ski, there was a surge of growth as riders made the switch or bought foils for the first time.

Hydrofoiling was growing, and a cottage industry built up around all the new developments. Bill and Jake Kinnison founded Air Junky. Their website became the key online site for foilers. Their listbot became the first open online forum for hydrofoilers to spread the word of foiling, no matter what they chose to ride. Air Junky also offered Traxx Padz: non-skid for the feet and seats. Air Junky sold a few other products, and plastered the sport with their distinctive stickers, but in the end it was more about a frame of mind than an all out business. The Seattle based crew also included Boeing materials expert Bill Curley, and Kevin Thayer, who appeared in an iconic photo doing a gainer silhouetted against a sunset. The photojournalist who captured all the action was Ian Lauder at Cyber-Sea. Ian was the Webmaster for the original Sky Ski website and the Flight Worlds website for many years, in addition to taking thousands of photos at events across the nation. Air Junky was the first group on foiling that represented a state of mind, an attitude, and the relentless pursuit of big air.
[image: image50.jpg]Seat pads $25 ea»
Foot pads $25 pr.
Baseball caps $20
T-shirts $20

76625 Redmond Way, M507
Redmond, WA. 95052

Air Junky Ad featuring World Record of nine riders behind one boat. (Flight Hydrofoiling Newsletter, 1999)

Web Links:

AirJunky.com Hydrofoiling History
[image: image51.jpg]T#Q“m“,“ & B icaturing
Wolfs BN sy st Trcks
AIR BOOM Big Air

McDONALD'S Free Ride
CHAPARRAL Sea-Doo Challenge

Air Junky Kevin Thayer’s iconic photo by Ian Lauder. (1998)
Foil tuning was still going strong with Mike Mack, Chris O, Dan Corey, Blaine Sholinder, and many others. A group in Texas called Toxic Foils even started shaping front and rear wings using wild designs and materials.

The new moves kept coming with innovations and variations of all sorts. The revelation that you could do a combo roll using the sink style was featured in Flight Hydrofoiling, and it inspired many riders to a whole new way of riding. The sink style provided extra time to get ready for the next move, and for many it was much easier than the swoop style combo.

I applied the sink style to several moves including the jump to backside roll and jump to front flip. Mike became an expert using it for his back rolls. He’d punch out six or seven in a row riding in the trough next to the wake. It looked like he was jumping on a pogo stick. The sport was growing so quickly that by 1997 four US ski schools offered expert instruction specifically for foilers.

Damon Moore and Geno Yauchler started challenging the old guard of Murphy, Stack, and myself. With those guys on our heels we worked even harder to try and stay one step ahead.

Mike Murphy and Jon Wilborn were the first to push the limits of big air, but Damon took his air to a level never seen before. His biggest move was a 20-foot high stalled out front flip that was truly breathtaking.
[image: image52.jpg]

Damon Moore stalling out a gigantic front flip. (Kingman, 1999)

Being one of the top riders in hydrofoiling had its perks. Uncle Mike and I made a trip to Moscow to help put on a 30-minute extreme show as entertainment for an economic summit. Jon Wilborn scored the cover of the Bart’s catalog in the summer of 1997. Grandma Murphy, at age 80, got sponsored by Body Glove for her annual ride to Catalina island and back: a distance of over 52 miles in open ocean. We ran chase boat for her in the 72‘ Body Glove boat “Disappearance”, with company co-founder Bob Meistral at the helm. Grandma’s amazing trips garnered her a full-page story in the National Enquirer and TV coverage on Inside Edition and Ripley’s Believe It or Not.
[image: image53.jpg]

Nick and Mary Murphy. Catalina crossing pre-flight. (Klarich, 1998)

Video Link: (includes a portion of grandma’s song and Catalina photos)

Mary Murphy on Inside Edition
Grandma Murphy’s exploits inspired me to write a song, and Tommy Phillips helped out on lead guitar.

Grandma

Here’s a little story about my grandma,

Her name is Mary Murphy.

She’s 87 years old with a heart of gold,

And a sweet little lady.

Well she makes cactus jelly, bakes cookies from scratch,

Her egg salad sandwiches can never be matched.

You see her out walking most every day,

Or down at the beach acting half her age!

Here’s a little story about my grandma,

Her name is Mary Murphy.

She’s 87 years old with a heart of gold,

And a tough old lady.

When she skis across the ocean, 52 miles,

Dodging sharks and dolphins with a great big smile.

Waving to the people who are so amazed,

They’re saying, “Go! Go! Grandma! You’re so great!”

Hey grandma, you know I love you,

You taught me right from wrong.

Grandma, you’re my inspiration,

I hope when I grow up I can be so strong.

So there’s my little story about my grandma,

An everyday hero.

She’s sweet and tough, and it’s enough,

To know that she loves me so.

STAND UP GUYS
The first time I ever saw a stand up foil ridden like a wakeboard was in 1993 at Mike Mack’s place on the Parker Strip. Mack took a foil assembly from an Air Chair and mounted it to a Rusty surfboard. His first model did not have footstraps or bindings, and it was quickly apparent that it needed something to keep his feet on the board. So Mack added a set of neoprene bindings and the “air board” was born. I got to ride his first board, and was able to get up right away. It was a thrill to be one of the first ones to pioneer another new device in water skiing. While I did enjoy it, I never got comfortable on Mack’s first air board. It was touchy to control, but the biggest problem was that you could come out of it, just like the early days of Air Chair before the seat belt and heel straps. The new stand up foil was dangerous, so Air Chair sent out “cease and desist” letters to Mike Mack and Troy Navarro. (Troy was an early pioneer in wakeboarding who also worked on his own air board after hanging out with Mack at the River). Mack dutifully put his air board in storage, and turned his creative energies to projects that did not result in a letter from a lawyer.
[image: image54.jpg]

Mike Mack on the first documented stand up foilboard. (Brewer, 1993)

Meanwhile, the next step in the development of the stand up foil board came from Mike Murphy and a photo trip with the Hawaiian Tropic bikini girls. Mike’s friend Jeff Clair was scheduled to be the cameraman for a video shoot in Hawaii and Tahiti. Air Chair was in the process of making a promo video, and Mike asked if he could to tag along with Jeff to get some action riding in the exotic locales. The result was Mike’s best footage riding a hydrofoil. The water was crystal blue, Mike was wearing an orange and yellow Body Glove wetsuit, and he was riding great.
[image: image55.jpg]

Mike working hard in Tahiti. (Dunham, 1996)

The video shoot was for various projects, but one of them was for a new TV show called The Extremists. When Casey Bennett, the producer of The Extremists, saw Mike’s footage, they ended up doing a story on Mike and the Air Chair. Mike’s story forged a relationship with the show, and they wanted him to help with more hydrofoiling and water skiing.

So in another episode The Extremists travelled to Cypress Gardens to do a story on wakeboarding and hydrofoiling with Mike, Zane Schwenk, and Geno Yauchler. Big wave surfer Laird Hamilton was on hand, and Mike taught him how to ride the sit down hydrofoil as part of the story.

The hydrofoiling–surfing connection continued when Laird’s wife Gabrielle Reese became the host of The Extremists, and came out to Mike Mack’s place on the River to get a hydrofoiling lesson of her own. Murphy gave the lesson, giving Gabby step-by-step instruction so she didn’t get “cornfused”.

When Laird got back to Maui he hooked up with Rush Randle and Brett Lickle, who had an Air Chair. The guys learned to fly the Air Chair behind their sit down PWCs, which were normally used for tow-in surfing. These three watermen were surfers at heart, so it wasn’t long before they all tried to ride the Air Chair by straddling the seat in an upright surf stance. They saw possibilities for standing and riding, and headed back to Laird’s shop to add footstraps, and cut off the seat tower. In the months that followed the footstraps became quick release snowboard bindings, and the deck became a first a wakeboard, and eventually a board shaped specifically for the new sport: foil boarding. The addition of snowboard boots was the reason the Hawaiian group never got a cease and desist letter from Air Chair. Riders stayed firmly connected to the board. Mike Murphy at Air Chair, even provided Laird and Rush with foils to use as they developed their new boards.

Laird and company were also in the midst of developing tow in surfing, so once the guys learned how to ride the foil board behind the PWCs it was always their intention tow into waves with a foil board and ride without the rope. With this group of innovators it was a no brainer to try and ride the swells right away, and they did.

The original group of three men broke up after about a year, and each continued to ride. The foil board was faster than a surfboard as it rode above the chop of even rough surface conditions. Laird got a ton of coverage riding his foil board, and was often seen with David Kalama towing into waves that couldn’t be ridden on anything else.

Rush went on to manufacture his own foil boards, and backed up his brand with a 10-mile ride on a 20-foot ocean swell that lasted for 15 minutes. In later years Rush was the first to ride away from a loop while riding a wave. He jumped, got completely inverted, and caught his balance again to get in position. It became so automatic that he was eventually able to land several loops on a single wave. When Mike joined Rush in Hawaii in the late 1990s to learn how to tow-in too, but Mike’s ride of choice was the Sky Ski. After just a few sets Mike was right there throwing rolls of his own and riding away using nothing but the power of the wave.
[image: image56.jpg]

Rush on a foilboard at Jaws

The Foil boarding genie was out of the bottle, and in 1997 Mack pulled his out of storage after seeing Laird on TV. That meant that I got to ride it again too, and I always took a ride or two whenever we went to the River.
Video Link:

Laird Hamilton on Foilboard

In 1998 Ron Stack also turned his attentions to the air board. He made his own ride by welding a flat rectangle to the top of a shortened Sky Ski t-bar so it could be mounted onto a regular compression molded wakeboard. He used the Shapiro pro model that was black, with purple flames.

I rode Ron’s new air board, but was uncomfortable with his binding set up. At that time slalom skiers were just beginning to experiment with hard shell boots, and I thought they could be just thing to improve the connection to the Air Board. So I bought a pair, which were modified in-line skating boots, and mounted them to the aluminum Air Shock plate by Hyperlite. With this set up I was able to have a secure connection to Ron’s air board, and easily mount them in any of the standard positions used for wakeboard bindings.

The big tricks for us at that time were wake-to-wake jumps, skidders, and even combo jumps. One of my favorite moves was a big backside jump in the flats with a method grab. Of course we were dreaming of a flip or helicopter, but that was a lot of hardware to swing around by nothing but your feet and ankles.

Ron’s next board was the best one I have ever ridden. He thought that having the foil mounted under his rear foot was making him work too hard. His back leg got tired quickly, and it was not the right positioning to control the board equally with both feet. He thought it would be much better to mount the foil between the feet. But because the wings still needed to be under the rear foot, he angled the t-bar at a 45-degree angle. He used a fiberglass front wing, and lighter weight aluminum for the foil assembly. The foil worked great and it was the lightest air board either of us had ever ridden. I rode for many hours on that board, training to use it for the 1999 World’s Greatest Skier Competition at Cypress Gardens.

Ron tried quite a few wake backside rolls, and came around on the board many times. He never was able to ride one away. I tried a few too in 1999, but couldn’t get over my serious concern for the possibility of breaking my legs. It seemed to me that having so much weight strapped to just my ankles was an accident waiting to happen. There was so much swing weight and leverage that the possibility of injury was always in the back of my mind whenever I rode. Riding with fear is not a good thing, and I stopped trying to be the first one to flip the air board. Giving up on the trick was a shift in thinking about how I rode. It was time to consider the risk to reward ratio for each new move on my to do list. It would have been great to have been the first to land it, but the risk of injury was not worth the minimal reward to me. I already had many breakthrough moves under my belt, and adding one more was not worth it.

Laird was getting huge media coverage riding his foil board (that’s what the surfers called it), and uncle Mike wanted to try and capitalize on it. No one was manufacturing a board for riding behind the boat. Mike’s new product was a Sky Ski that could convert into a stand up foil board. The Convertible did exactly what it promised, but most riders ended up fixing their board in the sit down position. The few who stood kept their board set up that way. The Sky Ski Convertible air board was specifically for water skiing, the surf style foil board had to have an entirely different board design. Rush Randle started offering these to adventurous riders. But behind the boat or towing in to waves, the stand up foil board was a super niche product that failed to gain any real consumer support. It was something cutting edge for extreme riders, but not something for the average Joe.

While I had given up on flipping the foil board because of a low risk to return ratio, Jake Kinnison had the incentive to go for it. The Convertible was a Sky Ski product that needed promotion, and Jake was second in command at Sky Ski. He was a top performer on the sit down foil, but had yet to establish himself with a really big move of his own. But Jake’s final motivation was an attack on his pride. He usually rode the Convertible with Scott Honkala and Bobby Taylor who urged Jake on by calling him a “pussy” at every opportunity. In February of 2002 Jake finally grew a set and threw his first attempts. He came very close to riding away from his first one, but it took him about 100 tries to finally ride one out at the Tennessee Fly-In in June of that year. I was glad for Jake. It was a pretty big deal at the time. Being one of the top air boarders also helped to get him an invite to our big Moscow Ski show the following year.
[image: image57.jpg]

Jake rolling the Sky Ski Convertible. 2002
Video Link:

Jake riding foilboard, 2002
Jake’s riding partner Bobby Taylor also busted out with his first big move. As a drag racing driver he was no stranger to risk. He worked for months to land the first helicopter on the air board. The crashes were brutal. Catching the foil in the sideways position was the worst. But Taylor persisted and added to the growing list of new tricks.
Video Link:

Rush Randle (air back roll) and Bobby Taylor (helicopter) foilboarding, 2003
UNORTHODOXY
My mind was working to come up with another first in skiing that wouldn’t be quite as risky as new moves on the air board. I wanted to do a tandem flip on my Sky Ski. Not two people flipping separately at the same time – two people flipping on the same device. The Sky Ski seemed the logical choice. It is the easiest thing to flip in all of water skiing, and riders over 200 pounds were able to ride with relative ease. Jon Wilborn had already tried the tandem flip with his son a few times, but they were not able to ride away. So I talked to Ron Stack about making a board with a seat and footstraps for both riders. Ron is a mad genius in his shop, and in no time he came up with the first luge Sky Ski. He used a lowered seat tower for the second rider, and placed it just in front of the main seat tower. Next he mounted a piece of plywood with bindings so the primary (rear) rider could get their feet into a pair of bindings just outside the regular set up used by the front rider.

Ron and I were our own crash test dummies. I used a pair of double handles as the rear rider and Ron used a single handle as the front rider. It was super easy to get up, and we laughed uncontrollably at the ridiculousness of our new creation. The jokes were hot and heavy from Mike about us being a little to close during the ride, but we didn’t care because we were having fun. My idea for the tandem flip wasn’t working out with the luge foil, but it was a great way to get others up on the water to experience the thrill of flight. Ron took out his mom and mother in law for fun rides even though they both had never ridden a Sky Ski. I went out dressed up a Santa Claus with my wife Shonna for a great Christmas card picture.
[image: image58.jpg]

Having fun with my wife Shonna on the “Luge Chair”. (1997)
My dream to be the first in water skiing to do a tandem flip did not die. I used a backpack as a “frontpack” stuffed with 60 pounds of rocks to simulate a small rider who would be grabbing me chest to chest with arms and legs wrapped around. The extra weight really shifted the center of gravity and made throwing the gainers considerably different. I rode several times with my six-year-old son, but we only did jumps. My plan was to do the big move during an all day ski event, but the water was too cold, and I was too tired to risk it. Somehow the dream slipped away as my son got bigger, but someone out there is sure to do it if it hasn’t happened already.

IT’S THE CHEESE
Mike, Ron Stack, and I dominated the early days of inventing new moves on the foil. We came up with nearly all of the first 100 tricks that would be considered the standard moves in the sport.

The overall level of riding skyrocketed again around the turn of the century, and different styles of riding started to emerge. Some riders went for the big air while others focused on combos or inverts. I chose a style that centered on smooth controlled riding that I would be able to keep up for years to come.

Another style of riding that got a lot of attention was adding cheese. Being cheesy was going out and doing something new, even if was as small as adding a one hander to a jump. A plain old wake jump became a fashion air. Grabbing the tower during an invert made you a cheese whiz! The individual tricks were often considered silly or stupid, but gathering up enough cheese bits often opened up pathways to cool looking “real” tricks.

Ron Stack was the undisputed big cheese. He had grabs galore and tweaks aplenty. It only took a few seconds of watching him ride to see he had a style all his own. His inverts list was relatively low, and at only 22 mph it was never about big air, but any fan of foiling would always take notice when Ron was riding.
Ron’s signature move was the “Floater”. He got the idea from a motocross move called the “No Hander”. Freestyle motocross (FMX) was always a big influence, and the godfather of the sport, Mike Metzger, used a training facility within site of Murphy’s house in Canyon Lake. We were in the midst of the revolution of FMX as Brian Deegon, the leader of the Metal Mulisha, also lived in Canyon Lake at the time.

Ron started his Floater with a cut into the flats for a jump. In mid air he let go of the handle completely, and floated it in mid air for a couple of seconds before recovering the handle and riding away. He soon figured out that a little tug on the handle during the takeoff would advance him on the rope, and allow for a longer handle float.

The Floater was a real breakthrough. No one in any discipline of skiing had done anything like it. But Ron never settled with just the basic move. Roll in the giant wheel of cheese. Ron put both hands behind his head during a jump and reclined while the handle floated. He called it the “Lazy Boy”. Ron invented even more handle tricks including the “Typewriter” and “Spinner”.
Ron and I were partners in cheese. We challenged each other during our training to see to be the cheesiest rider of the day. One time I went out, jumped and tried to wrap and unwrap the rope in mid air. Ron wondered why have the recovery at all and on his next turn simply jumped up, pulled in the rope and landed in the wrapped position. The “Air Wrap” was born. Not a breathtaking trick in itself, but when we used it as a set up for wrapped tricks it added a nice touch.

Ron’s cheesy moves almost always included adding a grab to an existing trick. His initial inspiration came from the grabs and tweaks of wakeboarding. He mastered the nose grab, Cross Rocket, and Stiffy. The best example of a cool looking trick that came out of adding a simple grab was his “Method Floater.” Ron jumped, then reached forward to grab the rail by his feet as he floated the handle. That trick has to be classified as one of Ron’s signature moves, and makes everyone say cheese.
[image: image59.jpg]

Ron “Air Boom” Stack and his Method Floater. (Kingman, 1998)

[image: image60.jpg]

A Cross Rocket Stiffy from Ron Stack, the pioneer of grabs and tweaks. (Kingman, 1999)

I’m not that limber, so the only one of Ron’s grabs I was able to do was a tail grab. But I still liked the concept and feel of the grab, so I started grabbing various parts of the tower during my inverts. My favorite was to grab the “Y” shaped part of the tower during a wake frontside roll. I chose a name for the new grab that uncle Mike could really appreciate: the “Reach Around”. When I grabbed the tower it tweaked the trick enough to give it a unique look, and it sure felt a lot different to perform. Other riders followed grabbing all parts of the tower, board, and even strut during their tricks.
[image: image61.jpg]

“Reach Around” action for an easier tower grab. (Kingman, 1998).

[image: image62.jpg]

Damon Moore with a tail grab backside roll. (1999)

On another ride Ron’s super cheesy new move inspired me to a new “real” trick. He cut out in the flats, reached under his legs and grabbed the handle Undertaker style. It wasn’t a jump or anything; we already did the Undertaker during a jump. It was just a new way to grab the handle while riding. He was in the exact spot where I threw my gainers, and I instantly knew I could use his cheese as a Gouda set up for an “Undertaker Gainer”. Sure enough, after just a few tries I completed the move, ending up being completely inverted while I held the rope with my arms under my legs.

Other moves we came up with from such sessions included Ron’s “Cordoba”; another motocross inspired move involving laying back completely flat during a jump. I used an old wakeboarding move to pull a “Judo Gainer” kicking one leg martial arts style in the midst of a gainer. Ron took Judo Air a step further with his “Nothing”; a floater with both feet kicked out to the side. We ended often ended our runs Skateboard style by “pushing” of the water with one leg repeatedly after letting go of the rope. I don’t know why but that one always made us laugh.

“Le Grande Hommage” came from six-year-old Ivan Honkala who performed the “Mike Murphy” as one of his regular moves. Ivan cut back and forth with a lots of silly facial expressions and a limp wrist. It was a pretty good impersonation of something Mike did when he was fooling around. After all, Mike was the originator of the cheese with his move called the “Flying Chicken with Sound Effects”. You knew it was real when people asked for it by name!

TRIPPIN’ WITH SCHÖRNO
 Mike is fond of saying that there never would have been a Sky Ski without Peter Schörno. When the legal battle heated up between Bob and Mike, Peter stepped in and gave Mike all the support he needed to flight the case, and when the legal drama was over he helped get Sky Ski off the ground.

Peter loved to Sky Ski, and became friends Mike after several lessons with him. Peter was from Switzerland, and he was able to travel the world for foiling because he was a successful entrepreneur in the gaming industry. His first big hit was a slot machine called Super Cherry. He built a lucrative business from there, developing even more slots, and eventually opening a string of casinos in Switzerland and the surrounding countries. Fortunately for those of us lucky enough to have been hydrofoiling at that time, Peter loved to share. He organized an annual trip for foilers starting in the mid 1990s that continued for about 10 years. My wife and I were invited to take two all expenses paid trips to hang out with Peter, and the experience was incredible.
[image: image63.jpg]

Lake Zurich ski haus with Peter, Shonna, and Sonja. (Klarich, 2007)

We flew business class on Swiss Air from LA to Zurich, Switzerland. The 10-day trip was a tour of Peter’s homes and toys, with plenty of riding and ski shows to boot. Peter collected fancy cars like others collect sporting equipment. He had a red Ferrari Enzo, Lamborghini, and lots of other exotic cars with hard to pronounce names. We’re talking $500,000 to $1.5 million each. One day I asked him how many cars he had, and it took him several minutes to figure it out. Even then he wasn’t sure. He had three cars at the house in Zurich, two at the house in the Alps…that’s how he came to an approximate number. Just the specialized license plates ran him in the tens of thousands of dollars. He often complained about the cars being uncomfortable to drive, and that their main function was “for the eyes”.
Video Link

Peter’s Exotic Cars
On one of our trips Peter planned a show on Lake Lucern over the mountains from his house on Lake Zurich. So we loaded up the gear into five or six of his best cars and headed through the Alps. Just one of these cars was enough to turn heads, but a caravan of them had people stopping, pointing, and staring. Peter and Swiss foiling champion Nino Iodice loved to rev the engines inside the numerous mountain tunnels.

For another show on Lake Geneva, Peter wanted to be able to fly us to the site. He didn’t want us to drive back to Zurich, so he chartered a special skydiving plane that was able to take off from the short runway at the local airport. We flew over the Matterhorn on our way there, and surprisingly it reminded me of the one at Disneyland. The show was another first for me. European women often sunbathe topless, and there were plenty of female fans barely able to contain their excitement.

The meals were always a feast. There was plenty of grilled meat and expensive red wine. Bruno was the pre-meal entertainment with traditional waltzes on an accordion. It took a couple of days to figure out that he wasn’t really playing, it was a computerized sound track and Bruno just hammed it up. On two separate occasions Peter cleared out fancy restaurants for our private dinner parties. It was five-star all the way. After one of our nights out Shonna and I were relaxing at Peter’s home. I had my hand on her big belly when our little “Poomba” kicked for the first time.

It was about this time that Mike and Jon Wilborn were battling it out for the King of Big Air. Mike trimmed his foil up for more lift and pop. Jon bumped up the speed. At the height of the challenge both guys were riding somewhere near 34 mph. I let them go at it, thinking that was way too fast to ride a foil. They were both going huge.

I chose to limit my riding speed to about 27 mph and a reasonable amount of air and hang time. It came back to my old philosophy about distance jumping versus freestyle jumping. Distance jumpers are always on the edge while freestyle jumping in a show is about being in control. When you constantly ride on the edge, there comes a time when you inevitably fall off, often with injury as a result. There is an element of risk in learning new moves, but once you have them down, it is pretty easy to stay in the safe zone. Pushing the speed and height was never something that motivated me. I was more about smoothness, consistency, and longevity.

But every so often you have to lay it on the line to prove that you can hang with the big boys. I went for the biggest air of my life behind Peter’s 50-foot Sunseeker speedboat with three 502 engines. The wake was so big that at first it seemed as if no one would even try and ride. So our day on the speedboat started out as just a pleasure cruise. But with a boat full of testosterone, it wasn’t long before Jon Wilborn, Mike, and I were trying our luck foiling behind the massive wake. The lip of the wake was almost head-high on the approach, and the nearly vertical drop-off on the other side was several feet. Forget about regular wake jumps. It was a lot easier to just go for a big roll and land in the flats. After a few “easy” rolls, I decided to really air one out with a giant front flip, certainly my biggest one ever, and the biggest jump of the day. My heart was racing for several minutes before and after the move. The guys always rode me about not always riding for big air, but that one move kept them in check for at least a year.

Peter was having so much fun he arranged for us to stay for a few extra days. The rescheduled return flight was the most expensive plane ride I have ever taken. It was so amazing I saved the receipt for all these years: $5,936 for a one-way ticket.

We had our second trip to Switzerland when our son was five years old. This time it was a smaller group including Keith and Honkala and his wife Sonja. It was all about serious riding this time, motivated mostly by Keith. We both pushed each other to try new tricks, and I did a new move on my Sky Ski all ten days of the trip. I’ll admit a few were Swiss cheese, but I did manage to land a wake wrapped helicopter to front flip combo, and heli to back roll to front flip combo.

Nino Iodice, the top European foiler rode with us too. Marlise kept everything organized and our son K2 hung out with her daughter Nicole. Nino and Marlise owned the Fly-In Bar in nearby Bern. It was decorated with hydrofoiling memorabilia and included a mannequin of Mike Murphy on a Sky Ski.
[image: image64.jpg]

Nino Iodice was Europe’s #1 foiler in the late 1990s. (Lauder, 1999)

Nino took me out for the fastest car ride I’ve had to date. 120 mph in his yellow Ferrari seemed smooth and controlled, but when he pushed it up to 180 mph you could tell that things were serious. Once was enough for me!
We headed south to stay at Peter’s beautiful home on Lake Lugano, on the border of Italy. One afternoon we took the boat across the lake for ice cream in Italy. As we pulled up someone on shore was calling my son’s name. It was quite a surprise to run into fellow foiler Bryan Steele and his girlfriend Amy Devening, who just happened to be on vacation at the same spot. What a coincidence!

The Peter Shörno hydrofoiling trips with family and friends were a lifetime experience that we will be forever thankful for.

EVENTS HORIZON
In 1998 I teamed up with Chuck Sack of California Skier to put on the 1998 Flight Worlds of Hydrofoiling. Chuck controlled the Lake Elsinore inlet channel, which was close to home and had calm water. It was another education in planning and organizing a big event, complete with vendors, sponsors, exhibition acts, and insurance coverage. It took an army of volunteers to keep things moving. Ted Rupp played the wise Solomon, our chief Judge. Mike Mack acted as chief boat driver, and Cheryl was in charge of keeping the mountain of paperwork organized. Tommy Phillips came out from Denver just to announce all the action and show his support.

Over 80 competitors from five countries made the trip to compete at the Flight Worlds ‘98. It was my personal best as a competitor in the pro division with two first place finishes out of four events, and a third place in Big Air which surprised even me. The Big Air event was hotly disputed, and in the end Mike Murphy rode away from the biggest jump of the day, clearing the 18-foot mark. He was absolutely glowing for weeks after that victory. “Father Time” had triumphed yet again.
Video Link:
Murphy Wins Flight World’s Big Air

Other notables were Damon Moore who won the pro Free Ride with his clean combos, huge air, and giant laid out front flips. Cheryl Roberts stood out for the women, taking a first place finish while being the first woman to ride away from an invert in competition.
[image: image65.jpg]. lanLauder.com

Cheryl Roberts was the first female flipper. (Lauder, 1999)

1999 was an off year for the Worlds, but there were plenty of foiling events. I chose to attend the Great Canadian Fly at the request of Ron Young and the Crane Lake Aquaholics. Troy Gratton was our gracious host who opened his home to many participants in including the Air Junky crew and other foil fanatics from around the U.S. and Canada. In addition to the festivities and riding, Nathaniel Ostashewski was filming for an event video and more importantly to me, an upcoming series of instructional videos dedicated to foilers. His “Hydrofoiling (I-IV)” series of videos became the all-time best selling instructional videos for the sport.
[image: image66.jpg]

Part 4 of the all-time best instruction videos for foiling. (Osta Productions, 2002)

Jon Wilborn was the poster boy of the First Canadian Fly-In; showing off his newly minted “Double D”. He was the first person to complete two revolutions on a foil. It was a double back flip dismount off a kicker wake. I saw Jon crash hard on his move dozens of times, but he was persistent. When he nailed one it looked like it was the kind of trick that any of the top riders could land. But Jon was the lone man doing the Double D for several years. Jon’s style was aggressive, and what he lacked for in years on the water he made up for in a willingness to sacrifice his body to achieve his goals. Whether it was going for big air or learning a new trick just out of his reach, he got good fast by taking his bumps and bruises. The crowd at he Canadian Fly-In knew this, and went wild when he tried the Double D because his big move could result in the thrill of victory of the agony of defeat.
[image: image67.jpg]i‘hf Gre. Al

Jon Wilborn was riding high in 1999. (Lauder)

Jon’s wife Teresa and his son Jon, Jr. were in attendance to complete the family picture that often accompanied fly-ins. Jon was also riding high as the co-inventor of the Sky Ski Shock Tower with Bobby Taylor. The Shock Tower allowed the seat to move up and down with a built in bicycle shock; just enough to reduce the impact during landings. Dozens of riders at the event were already using them happily.

I never used the Shock Tower because it was so heavy. I also I felt as if I lost a vital connection between my ski and me. It felt like I was driving with bouncy shock absorbers. The concept was great for most riders, but I was in the thick of developing the new sink style combo moves that required “stiff shocks” for a quick response. The sink style combos were coming on strong, and I had a hard time doing them with a Shock Tower. My workaround solution came from Mike Mack, who was using a kitchen cutting board for the top of his tower. For me it was love at first ride. It actually reduced the overall weight of the entire Sky Ski, and offered just enough spring to help cushion my landings. I have used it to this day.

During the first Great Canadian Fly-In the Crane Lake Aquaholics also rigged up a boat to try and set a new record for towing the most foilers. I watched from the sidelines with amusement as the team set up. The tow bar consisted of an elevated crossbar at least 20 feet wide to help keep riders separated. It worked. A new record was set with 12 riders getting up from a deepwater start. The two chase boats with their giant Canadian and US flags made for a stirring background of a wonderful event.

In the late 1990s it was getting harder and harder for me to stay on top. I added a triple gainer combo dismount and wake wrapped helicopter to the rapidly expanding tricks list. Jake Kinnison came out with a gainer around the boat. Geno Yauchler and Damon Moore were battling it out with combos, tied at ten consecutive back rolls each. I still had considerably more major tricks than anyone, but other riders were taking them a lot bigger. The big air that defined Damon Moore’s riding went a long way to help him be named with me as one of the two top hydrofoilers in 1999 by Water Ski Magazine.
[image: image68.jpg]

The boat goes one way, Jake goes the other…all the way around the boat! (Kingman, 1999)
Uncle Mike has always been an idea guy, and it seems as if he always has a few new products or concepts in various forms of development. 1999 marked the introduction of one of his best ideas ever. His new product was debuted in the “Calabria Signature Series Boat by Mike Murphy”. Mike’s signature boat had a few bells and whistles for hydrofoilers, including a notched swimstep to get into a foil without getting wet. But the big new innovation was his PureVert wake system. The name was genius on at least two levels and the wake enhancement system was even better. Previous systems required the use of pumps, bags, and various other devices. Mike’s ballast tanks were located in the floorboards below the water line so that no pumps were required. The whole thing filled up in less than three minutes by pulling two gate valves at the back of the boat. The patented system has since been licensed to several other manufacturers including MasterCraft, MB Sports, and others. But the end product of an easy to use wake system started out in our garage in Canyon Lake. Mike bolted on a pair of hydrofoils to the back of his personal boat to suck down the back of the boat, and enhance the wake. The system worked well enough, but required too much fine-tuning, so he abandoned using foils. The concept was eventually used by Malibu Boats as the Wedge System.
[image: image69.jpg]Any Questions?

CALABRIA GENUINE SKI BOATS.

W CALABRIABOATS oM
-

Mike’s PureVert Wake System was revolutionary in the boating industry. (2000)

Through the years Mike has been developing new concepts like the wake kite (his failed because it used an additional rope between the kite and boat), the T-bar handle, and many more. He already holds more than a dozen patents for various watersports products.

As ingenious as Mike could be, he could be just as gross. He brought his boat to Cypress Gardens in 1999 to help me train for the 1999 World’s Greatest Skier Contest. It was an invitational competition consisting of numerous events, and hydrofoiling was one of them, which I’ll get to in a later chapter. The moment of grossness occurred when Mike and I were sitting across from one another on the gunnels of his boat. Mike was a big fan of pulling his pants down and farting, and that day was no exception. He aimed his “chicken eye” my way and let one rip. A tiny piece of something ejected from his butt, flew across the boat, and landed on my arm. I looked down in disbelief. I calmly showed the dirty evidence to the culprit who laughed hysterically as I rolled myself over the edge of the boat and into the water.

$100,000 EXPERIMENT
At Flight Worlds 2000 I was still the one to beat in Tricks, but Free Ride and Big Air were up for grabs.

For me, the year 2000 was the peak of my involvement with hydrofoiling. My Flight World Newsletter and mail order business was making enough money to make it worthwhile, and I was riding better than ever. Other riders were too; notably Damon Moore and Geno Yauchler.

The showdown was to be at the Flight Worlds 2000 at Lake Elsinore, CA. My business partner Chuck Sacks and I decided to put on an extreme event that would feature the hydrofoiling worlds, freestyle motocross (FMX), an extreme stunt show, a wakeboarding invitational competition, and a sick trick contest. It was a massive undertaking.
[image: image70.jpg]FLAGHT WORLDS

Air Boom Big Air

Hansen’s Hydrofoiling
Hyperlite Wakeboarding
Elsinore MotorSports Sick Trick

Foiling’s biggest event to date, as seen on ESPN. (Kingman, 2000)

Video Link:

Flight Worlds Playlist
More that 130 riders from 5 countries attended, lured by the sheer size of the event and the $20,000 in cash and prizes. Our idea was to place foiling side by side with other big extreme sports to give it an equal footing. Our biggest draw was the FMX demonstrations put on by Brian Deegan and his Metal Mulisha crew of riders. Hiring the Metal Mulisha helped us get a nice sponsorship with Fox motorsports. It was an unbelievable amount of work to get the track in shape for FMX. Dump trucks ran back and forth with dirt, and a bulldozer spent hours getting everything just right. It was the era just before the back flip, but nevertheless the boys impressed the crowd of nearly 20,000 over the weekend. Unfortunately Deegan had an altercation on Saturday night before the Sunday finals and was unavailable to ride the next day. The biggest disappointment was not having him for the ESPN coverage.

Chuck and I got a lesson in how to get an event on TV. Very simply, if you have an event that is “worthy” you just pay for the coverage. In our case that was the cool sum of 25 grand. For that fee a production crew came in to do the show, and we were guaranteed two half-hour time slots on ESPN2. With TV in our pocket it was a lot easier to get sponsors and generate interest in the event. But still, the $25,000 was a large amount of money to offset with sponsors.

The X-Show was one of the craziest events I have ever seen, and I was the one who masterminded the project! My basic idea was to pack the most extreme stuff we could find into one half hour show. I organized most of the main events, then passed the torch to my Aussie friend Peter Nelson to fine tune the details and run the show. It all started out with the Air Blades skydiving team and their undersized parachutes. Their show featured high-speed landings close to shore. The team set up a “runway” on the water with 20-foot tall flags on buoys. The guys came screaming down nearly straight down, then flared out their chutes at the last second. They skimmed for nearly a hundred feet at just inches over the water. It was pure adrenaline as each rider had his shot at the colorful course.

Another high-flying act was the Aero Events stunt hang gliding team. They used an ultralight powered “tug” to tow their gliders aloft. At just the right time they released into free flight a couple of thousand feet above the show site. The two pilots performed a series of death defying loops and spins. The sickest move of the day was performed by the world champ Dino DiNaso who completed his first back loop about twenty feet above the water. To the delight and disbelief of the crowd he went into another even tighter back loop and came out of it with his right wing just inches above the water. It was one of the wildest stunts of the weekend and the crowd went nuts.

Kenny Richards was our guy on fire, literally. He lit the crowd up by setting himself ablaze and launching his stand up Jet Ski off the jump ramp. He landed into a submarine to douse the flames. Another crazy Jet Skier, Chris Hagest, went for a distance record, jumping well over 80 feet off the ramp. The X-show lived up to every expectation and fully delivered on its promise of “30 minutes of pulse pounding action”.
Video Link:

The X-Show
Tommy Phillips came out from Denver to announce the show as a favor to Mike and me. What a great character to keep the crowd entertained and informed! In another unforgettable call from Tommy, Charlie Saunders went for a couple of speed ski passes. In the end Tommy had him topping out his run at over 100 mph.

There were other exhibitions from hot dog slalom skier Roger Crocker, Jake Kinnison on his air board, and Billy Rossini charging it hard on a kneeboard. Even grandma Murphy at 83 years old, took an inspirational pass on her Sky Ski that wetted a few eyes. Ivan Honkala, at just four years old, represented the youth when he rode his mini Sky Ski for a memorable show pass. One of my favorite exhibitions was Banana George Blair. The Yellow One hung out on site, and passed out bunches of Chiquita bananas to his throng of fans. On the water Banana George did a flying start from the top of the six-foot ramp. He then made a complete circuit of the course including his amazing tooth-hold pass in front of the grandstand. What a performer! We even managed to fit in Eazor Sport Arm Wrestling competitions that were a surprising crowd favorite.
Video Link:

Banana George’s Exhibition at Flight Worlds
Between all the events, exhibitions, and vendors, the weekend was a mix mash of just about anything that we thought would help draw a crowd and be entertaining. Ricky Gonzales took the Hyperlite SoCal wakeboarding event. Geno Yauchler scored first place in the Sick Trick contest with a wakeboard Air Raley off the jump ramp. Australia rider David Hedley had a couple of serious attempts at double front flips on the foil.
Video Link:

Flight Worlds Big Air / Sick Trick Contest
A friend of mine from Cleveland Chiropractic College, Dr. Terry Weyman, D.C. acted as our athletic director. His healing hands were just the thing needed for our athletes in need of a tune up or overhaul. In exchange for his hard work at Flight Worlds, we sponsored Terry in his climb to the top of Aconcagua, the tallest peak of South America, to raise awareness for prostate cancer.

The pressure to produce the event and somehow also compete was overwhelming. The stress was never higher than the morning of our televised Sunday finals.

Peter Nelson’s Amphibian Stunt Team, including Mark Vanselow, Matt Minich, and others, kicked off the big day with a red white and blue human water skiing pyramid, replete with Old Glory up top and the National Anthem sung by Jennifer Diamond from a boat just out from center stage.

Team Texas presented the shore side American Flag during the anthem as the best group of the weekend. The team was headed up by Albert Pruitt, one of the four competitors in the disabled division. We had this division at Flight Worlds several times as homage to Mike’s work with physically challenged riders. Through the years Mike has taught numerous riders with physical challenges to excel on the water. One of his first students was Ron Gilstrap, who lost a leg in a motorcycle accident. Mike taught him how to barefoot. When the sit down foil came around, it was the perfect toy for skiers with paraplegia. Mike designed a custom seat with a backrest and chest strap for these special students including Steve DeJong, Bob Whiteside, and Dale Hull.

The women’s field was stronger than ever with Cheryl Roberts leading the way. Sandy Bertha and Teresa Wilborn were in hot pursuit, and all three ladies were landing flips.
[image: image71.jpg]

Teresa Wilborn was one of the top female competitors. (Kingman, 1999)

To reduce my personal workload I assigned people to key positions. This time is was Blain Sholinder as the chief judge with Carolyn Haley as chief scorer. All the guys from the crew at California Skier pitched in and we had over 40 volunteers to help keep things running. You just can’t appreciate how much work it is to put up a single large tent until you actually have to do it yourself.

I was training hard to maintain my top position, but riders like Damon Moore, Todd Kyser, Geno Yauchler and Thomas Freeman were coming on strong with both new tricks and big air. I knew that I needed a new trick to have a chance in Free Ride, and it came to me in a partial sleep one night while I was dreaming about the event. My breakthrough had to do with combos, I was thinking about how all of the inverted combos were a repetition of the same trick. What if I mixed it up? I was awake in a flash and started running through the possibilities. When I came to the gainer to helicopter combo I knew that I had found my new trick.

In the weeks before the event I prepared for my new move by practicing gainer to jump combos in the position I would use for the eventual hand-to-hand helicopter as the second part. When it came time to finally throw the move I made the first one perfectly as if it was one of my standard moves. As an old hand at learning new tricks, I knew it really couldn’t be that easy, and unfortunately that was the case. Even at the peak of my riding I was about 75% on the move.

Somehow I managed to keep my new move completely secret until my ride at the event. People knew I had something big up my sleeve, they just didn’t know what. I planned to go for it during Free Ride. I was having a great run in Free Ride and only had to land my new trick to have a serious shot at another world title. When I threw it everything felt perfect. It may have been too good of an attempt because I was relaxed when the ski hit the water. The handle just slipped out of my hands as I slowly lost speed and sunk in the water. Even with that trick it would have been close because Damon Moore had a big new move of his own that he called the “Moorbius”; a wake back roll with a handle pass heli. He stuck it perfectly after my failed run, and took his spot as the new Free Ride World Champ.
[image: image72.jpg]

Damon Moore took top honors in Free Ride. (Kingman, 1999)

In Tricks, my favorite event, I missed the title by one simple trick. I made all nine of my first tricks, but fell on an air front flip. I just found myself in the water once again, surprised that I had fallen on a move I could make in my sleep. That trick would have put me on top, but Damon prevailed once again. There was some small consolation in knowing that I had beaten myself in Tricks, and that I did manage to win one event: the Free Ride behind the Sea-Doo.

The “King” Klarich had been decisively dethroned, and it was tough. When you are perceived by others as the one to beat, people tend to put you up on a pedestal. It often felt like I had a target on my back, and there were plenty of people aiming to knock me down. People love to see favorites fall and underdogs win. I was the man to beat before the event, and now Damon had taken my spot. That is the nature of sports, but when it happens to you it is still a bitter pill to swallow. But perhaps the toughest thing to take was the reports that got back to me from the beach during my runs. People clapped and celebrated when I fell. It was hard enough to lose, but hearing this added insult to injury.

Putting on five Hydrofoiling World Championships was a lesson in human nature. You learn who your real friends are. A lot of people complain about how things should be, but don’t do anything about it. Fortunately there are also the few who defy the norm and freely offer their time and talent. We could never have done it without them. It has given me a whole new understanding and compassion for anyone who ever put their head on the chopping block to lead a group of people.

The $100,000 event, Flight Worlds 2000, was winding down and Chuck and I were in a deep financial hole. Word got out around the site as we prepared to tear down. Dozens of sympathetic people stuffed cash in our pockets. It was very emotional. Later that night I ran naked in front of the water truck as it doused the dusty site. I felt all washed up, literally. The next week I bleached my hair alongside Mike Mack at the River to try and counteract my depression, both from loosing, and being in a money pit.

Fortunately for Chuck and I, a pair of miracles was on the way. Scott Honkala and his ever-growing family was a huge fan of the event. Scott gave me a spiel about how money was like manure. He said, “You have to spread it around to make things grow.” Well he spread it on thick and it smelled like roses to Chuck and me. Our other benefactor was Dick Marriot, father of top pro female rider Sandy Bertha. Between the sizeable contributions from Scott and Mr. Marriott, we found ourselves exactly even. Putting on the event cost us time and was extremely stressful, but the experience and knowledge we gained was priceless.
[image: image73.jpg]Warlds 2000 Wrap-Up: Results, Insight & Video Review. You Asked For It...More Tips, Travel & Riders Than Everlll

4 o Skdader Poster Woke g, 55 Ron F5 o
Sandy Bertha § / et Goteer - s b Fro A

World Class Wropped Hell B Roll Como

Sandy Bertha’s father, Dick Marriott, and Scott Honkala saved the day! (Lauder, 2000)

I was always a fierce competitor. It was just something that I was just born with. Simply put, I did not like to lose, whether it was in water skiing or Scrabble. Throughout my career I tried not to be a sore loser, although I there were a couple of times I fought the result based on what I thought were unfair circumstances. I also have my dear father to thank for some of my success. The biggest motivation in the world for me was to be told I couldn’t do something, and dad was perfect for that roll. He now claims that it was just reverse psychology, and that he knew it would get me fired up to do something.

Memorable quips from dad included, “you’ll never score three goals in one game,” and “no Klarich is musical, don’t bother with that guitar.” Well, I scored three goals in the next soccer game, and I am getting set to release my first music album on iTunes. Thanks dad, it worked.

In competition it was always helpful for me to have a single person to serve as an adversary. It was never personal, although I am sure it came off that way to the few guys through the years who were in my sites as the challenger to beat. I went to the gym and wondered if that guy was working as hard. I rode six days a week and wondered if the other guy was pushing that hard. In show skiing it was Ralph Byrne. In kneeboarding it was Ted Bevelacqua and Mike Reinman. In hydrofoiling it was Damon Moore.

I would like to offer a former apology to any guys out there who came under my single-minded desire for victory in competition. I needed it to reach my own goals. I am sorry for any hard feelings or unfriendliness that came with those competitive times. Looking back now the memories have mellowed into a band of brotherhood; at least they have for me. We all came up at the same time and experienced many of the same highs and lows that our particular sports had to offer. Peace to you all.

END OF THE WORLDS
Chuck and I held three more Flight Worlds at Bluewater in Parker, AZ. I did not ride in any of them. It seems fitting that my last foiling event as a producer was on the same waters that birthed the sport.
[image: image74.jpg]\L EDITION
ARIZONA U.S.A.

PARKER

Hydrofoil Action
@8

Flight Worlds event videos produced by Osta (′02, ′03) and Dan Pohl (′04).

I announced my retirement from competition in 2002 at the Great Canadian Fly-In 2. In the competitive arena Damon Moore battled with Todd Kyser, Jake Bradley, and Geno Yauchler for top honors. Geno lead the way in the creation of new tricks with his “Yin-Yang” combo (gainer to front flip) and two variations of wrapped mobes (full twisting flips) called the “Ball and Chain” and “KGB”.

I was happy to be on the sidelines watching the big guns shoot it out. The pressure to learn new moves was completely off, and my skiing took on a completely new style. It was fun. While driving to my job as a crane operator in the Port of LA one day, I saw a sign that summed it all up nicely. It said, “You only climb as high as the ladder you choose”. I pondered the meaning for a long while and thought about how it applied to me. For more than 20 years I climbed up and down my water skiing ladder. The next goal on my list waited at the top, whether it was a world title or inventing a new trick. Through the years I successfully made it to the top of that ladder numerous times. But in my later years the climbing became more and more difficult, and I already knew exactly what awaited me up there. It was truly time for me to find another ladder.

BEYOND 2000
As I was winding down with my competition career and co-producing the last of the Flight Worlds competitions, others stepped in. The biggest deal in the event arena was the Hydrofoil Pro Tour spearheaded by John Clemmons with help from Bryan Steele.

Clemmons thought that a different marketing approach could be just the thing to put hydrofoiling squarely in the middle of the extreme sports explosion in the early 2000s. He wanted to try and appeal the younger crowd, and thought there should be a greater emphasis on big air in competition. He also wanted to hold the hydrofoiling competitions in conjunction with established events that were already in place.

Clemmons approached Bryan Steele with his idea and the two men decided to team up and create the Hydrofoil Pro Tour. Steele had already established foilfreaks.com as the premier website for all things foiling. Foilfreaks.com was the first site to really use the new power of the web to share words and images of all the latest foiling news as soon as it happened. I think his biggest benefit was posting videos showing tricks. Foilfreaks.com had it all, from basic instruction and intermediate inverts to the latest new moves. If something was happening in hydrofoiling, you could always find it at foilfreaks.com.

Clemmons had the connections, and Steele had the organizational base. Together they started the Mike Murphy Pro Hydrofoil Tour in 2002. John’s most inspirational idea was to bring the event to the people, so the first three stops were held as part of the Florida Fly-In, Tennessee Fly-In, and Flight Worlds in Arizona. Competitors loved the event and there was a groundswell of support.

With a successful first season under their belts, Clemmons and Steele decided to take the Tour much bigger. John secured Host Marriot as the title sponsor for 2003, and all 4-stops were televised on the Outdoor Life Network. The world’s best pro riders battled it out in front of some of the largest crowds ever to see a hydrofoiling competition. Geno Yauchler, Todd Kyser, and Jake Bradley vied for the top three men’s positions while Sandy Bertha and MJ Pohl were the top two females. Hundreds of thousands of spectators saw amazing performances at giant festivals, in between hydroplane boat races, and in conjunction with the Pro Wakeboard Tour.
[image: image75.jpg]

In 2004 the Hydrofoil Pro Tour was on Outdoor Life Network

Video Link:

Pro Hydrofoil Tour 2003 - Summerfest (Part 1)
As foilers, we always dreamed of the day that our sport would be featured in extreme events such as the X-Games and Gravity Games. John Clemmons had an inside connection with Peter Fleck, two-time X-Games gold medalist in barefooting and producer of the wakeboarding at the Gravity Games. With that help, Damon Moore and Jake Bradley foiled as exhibition acts for a couple of years at the Gravity Games. But in the mid 2000s these big extreme events tightened their venues, and even wakeboarding was dropped. Our dreams of a shot on the worldwide stage slipped away yet again.

Hydrofoiling was loosing momentum, and pressure of organizing the Pro Tour was growing. Clemmons and Steele split. Then, an expensive video produced by Clemmons to support the Pro Tour never reached its intended audience. 2005 was the final season of the Host Marriott Pro Hydrofoil Tour.

From about 2000 on there was a lot of talk about trying to organize hydrofoiling, but for years there was little action. As the competition director of Flight Worlds from 1996-2003, I decided on formats and made critical decisions regarding the competition rules for Flight Worlds, and by default for hydrofoiling itself. I always looked to uncle Mike, Ron Stack, and Mike Mack for their experienced opinions, but I was basically the guy making the ultimate decisions. Not everyone agreed with me as the “benevolent dictator”. I tried to use the Wisdom of Solomon by seeking fairness and providing a wide range of formats that allowed riders with different styles to have a shot at victory.

There was a time when one guy could run the show, but the creation of the Hydrofoiling Pro Tour was the tipping point that signaled it was time for a group to take over. The real legacy of the Pro Tour was about to begin: the push to create an organized body to govern hydrofoiling.

Peter Fleck came out to Arizona in 2002 to see the Hydrofoil Pro Tour stop held in conjunction with Flight Worlds. Clemmons and Steele were looking for guidance, and Fleck was an industry insider with sage advice. Fleck suggested it was time to legitimize hydrofoiling by forming a governing body, much like barefooting had done in the 1970s. He thought that USA Water Ski was the parent organization that could best help hydrofoiling.

Clemmons and Steele took his advice, and decided to move forward under the name of the United States Hydrofoiling Association (USHA). Now they just needed to build the organization.

At the end of 2002 Steele began working with Steve McDermeit, executive director of USA Water Ski. Steele submitted a set of hydrofoiling bylaws adapted from those already in place for wakeboarding. Clemmons and Steele were still in the thick of running the Hydrofoiling Pro Tour, so they thought about who else was qualified to become USHA’s first president.

Brad Scott accepted their offer of the presidency, and the first board was assembled. Members included Clemmons, Scott Honkala, Geno Yauchler, Todd Kyser, MJ Pohl, Jake at Sky Ski, and Bambi at Air Chair. I wanted a smooth transition of power to the new group and volunteered for the Competition Committee. I made all the rules and formats from Flight Worlds available for USHA to use in whatever way they saw fit.

The advent of email made communications easy, and a consensus was born. Brad Scott liaised with Jeff Clark at USA Water Ski. Clark was instrumental in identifying the hoops USHA needed to jump through to become a sports discipline under the umbrella of USA Water Ski. The flaming hoop with the big prize was signing up 400 USHA members, about 2% of the total membership for USA Water Ski.

One of the first orders of business was the creation of a ranking system. In short order it was done, and riders across the country could see how they stacked up against each other. Geno Yauchler and MJ Pohl stood at the top in 2003.

When the basic requirements were in place, Phil Dixon and Geno Yauchler made USHA’s presentation to USA Water Ski. Phil made a speech to the full board of USA Water Ski including representatives from the sports disciplines including 3-event, barefooting, show skiing, ski racing, and several others. Phil felt as if he was under the microscope, and in many ways he was. The panel was decidedly split about allowing hydrofoiling to join as a sport discipline.

After an agonizing wait in the other room while the board members decided hydrofoiling’s fate, Phil and Geno were brought back in to learn that the USHA was accepted as an affiliate sport. It was basically probation for two years while hydrofoiling went on a membership drive to prove its worth to USA Water Ski.

The magic number of 439 USHA members was obtained in 2004, and the United States Hydrofoiling Association was accepted as a full sports discipline in January of 2005. Being a sport discipline in USA Water Ski went a long way to legitimize hydrofoiling. Obtaining insurance for events became even easier. Hydrofoiling received consistent coverage in The Water Skier, the USA Water Ski magazine. Brian Steele even became the first foiler to receive a cover shot on a major US water ski publication. In early 2005 Steele’s strut grab gainer was front-page news that hydrofoiling had arrived. In the years that have followed USHA established itself as just one of the gang under the umbrella of USA Water Ski.

Hydrofoiling grew up hand in hand with the proliferation of World Wide Web, and the dissemination of information has changed as the Internet grew. It was purely word of mouth when someone made a new trick in the early days. Now it is often posted moments after completion. The Internet made it much easier for niche groups such as hydrofoilers to find each other, share news, and form a vibrant community. In the beginning it was the AirJunky.com listbot from Bill Kinnison and company. Brian Steele was the next big thing with his foilfreaks.com. In 2010 Brian Shoemaker led the way with foilforum.com. The USHA continues to maintain an online presence at hydrofoil.org. Bill Curley acts as Webmaster with considerable help from MJ Pohl. Of course YouTube and similar sites have been an outlet for foilers all around the world to post the good, the bad, and the ugly.

The proliferation of the web also allowed for an innovative new way to compete. Brian Steele at foilfreaks.com was the first to put together an online video contest in 2005, complete with a cash prize of ten million! Riders were invited to put together their best five minutes of video, edited to their heart’s delight. The contest resulted in the presentation of several new tricks, and some of the best riding ever seen. Todd Kyser took the top prize, and was awarded the cash prize of ten million Turkish lire, bought on eBay by Steel for seventeen dollars! Since then the USHA followed suit with an online video contest of their own.
Video Link:

Todd Kyser’s winning video
The next foiling event to utilize new technology was Geno Yauchler’s “Chain Reaction”, held at Cypress Gardens in Florida. The two-day event with a $20,000 purse was broadcast live on the web. Chain Reaction was a “camera fest” and was also broadcast on the now defunct Water Channel.
Video Link:

2007 MasterCraft Chain Reaction DVD Trailer
When hydrofoiling was recognized as an official sport discipline it also received its first acknowledgement inside the Water Ski Hall of Fame in Polk City, Florida. The multi-million dollar complex is the repository for the long and storied history of water skiing and all its varied aspects. Both Geno and Mike represented foiling with giant banner sized pictures adorning the walls inside the Hall of fame. They are part of a panorama of skiers all riding different things.

Further recognition came in 2009 when Mike Murphy was awarded the Award of Distinction from the Water Ski Hall of Fame, mainly for his contributions as the co-inventor of both the sit down hydrofoil and kneeboard. In preparation for the 2009 induction ceremony USHA scrambled to get a case on display inside the Hall of Fame, with the help of donor and builder Cliff Woodman.

Several members of our family made the trip to Florida to honor Mike at the Hall of Fame ceremonies. A mixer was held at the Hall of Fame on the night before the big event, and we got to see the new hydrofoiling case for the first time. MJ Pohl gathered key items in the history of foiling including a custom medal from the Flight Worlds, a Cinch Max seat belt, a photo of my family with four generations riding behind one boat, and a digital frame loaded with over 400 photos. It looked as if hydrofoiling had finally taken its place in water skiing history.
[image: image76.jpg]

4 generations with grandma Murphy, uncle Nick, and my son K2. (Gunstenson, 2002)

AIR WARS
Big air was always a big deal in hydrofoiling. In the earliest days without a seatbelt Bob Woolley jumped the highest. Mike added a seatbelt to the Air Chair, and vaulted past Bob for top honors. Then Mike and Jon Wilborn went at it for years. But no one really knew how high riders were jumping until Flight Worlds held the first Big Air contest in 1998. I turned to John Clemmons to create a system to judge the riders. He rigged up a floating dock with a pole-vaulting frame, a sport in which he was still involved. In between the frame we strung a series of stretchy bands at intervals of one foot. The grid measured jumps of 15 to 20 feet high, and was 20 feet wide. Qualified jumps had to be within the grid, and competitors had to ride them out. Video was used to replay the jumps, and measure the highest point each rider cleared within the grid. It wasn’t perfect, but it was a start. Mike Murphy won the inaugural event with a vertical jump of 19 feet.

At Flight Worlds 2000 we replaced the grid. Ron “Air Boom” Stack at built a 20-foot tall extended pylon, and mounted it on his 1967 banana colored Ski Nautique, “Old Yeller”. We used video to assist once again. Using a single boat was much easier to set up on the course. That year Brian Vesely cleared 20’6” for a new World Record. At the Flight Worlds in 2002 Damon Moore was finally able to come through in the clutch for a victory with one of his enormous laid out front flips. Trevor Sudweeks and Geno Yauchler rounded out our list of Flight Worlds Big Air Champions in 2003 and 2004.
[image: image77.jpg]

Brian Vesely - Big Air World Champ 2000. (Kingman, 2000)

One of the problems of judging big air was that it was tough to set up a reliable course. Things moved around on the water, and the measuring devices were a chore to get on and off the water in a timely fashion. There was also endless debate about camera angle, and whether or not we even needed a guide behind the riders.

The major breakthrough in measuring hydrofoiling big air came from the chance viewing of a TV show. Bryan Steele watched Parks Bonifay’s Double Up contest on the Fuel Channel. The wakeboarders used video frame count to measure their jumps. Bryan immediately developed guideline to adapt frame count for hydrofoiling, and announced it on foilfreaks.com.

Most video cameras shoot at a consistent frame rate of 30 frames per second (fps), so counting the frames of a jump became the indicator of total hang time. Bryan was convinced that it also was a reliable indicator of pure height, and had the mathematical formulas to support his view. The standard procedure for measuring frame count started at zero, when any part of the front blade broke the surface of the water. The last frame is when the foil first hits the water.

Now foilers had a frame of reference that measured jumps reliably. A rider in Texas doing a front flip could compare his height to someone in Switzerland.

The USHA Hydrofoiling Nationals were the perfect venue to implement frame count. The Nationals were organized by the Rocky Mountain Hydrofoil Club, and represented the premiere USHA event for foilers to test their skills against one another. The 30 fps video standard was not accurate enough, and cameras using 60 fps were used right from the start.

As of 2010 top competitors using the wake behind a boat like the MasterCraft X-Star have produced jumps at 56-57 frames. Using the math that is a hang time of just under two seconds!

Free riders are just that, and are under no restrictions in the quest for the ultimate air. These riders have done whatever it took to push big air into the outer limits. That meant using a second oncoming boat to create a kicker wake. Billy Rossini and Geno Yauchler have pushed the upper limits with a kicker wake launch, but as of 2010 the air apparent of video frame count was Jake Bradley at 65 frames: 2.25 second of hang time.
Video Link:

Jake Bradley going huge
Another interesting development in the quest to quantify big air is the development of the “shadow box”. An Oregon group of electronics whizzes packed three accelerometers, a GPS system, and a gyro into a small waterproof box that could be easily attached to a rider or equipment. The shadow box samples at 1/30 second to calculate pure height and is consistent, especially when riders use the same unit on a single day. Bryan Steel (testing shadowbox), Darrin Dinkle, and Kevin Thayer have been the foilers testing out this new technology.

SICKEST TRICKS
Damon Moore performed the first mobius on a foil in 2000. It took nine years for another rider to land one.

Geno was next with the first consistent mobe he called the “Ball and Chain”. Andrew Pilkington followed with his mobe variation called “KGB”, while Jake Bradley added the “Flow Bee”. I was impressed by Bryan Steele’s “Olé Heli”: a helicopter spin with the rope moving over his head.

The race to ride away from the first double gainer was hotly challenged by Jon Wilborn who claimed to be first, but it was Jake Bradley who was the first to document it on film in Oct 2003. Jake initially used a kicker wake to ride away from his double, but has since opted with using something like a double up to create the giant wake needed. Jake was also the first to land a 720 spin on camera, urged on while he was foiling in Italy. The Italian group was watching videos of 720 attempts posted on foilfreaks.com. In the videos both Jake and Bryan Steele had several near makes, and Jake was goaded into trying again based on his own riding. His 720 spin required at least a 50 frame jump, and a balls out attitude. It’s not a trick he kept practicing, but has made a few since then during special events.
Video Links:

Jake Bradley Doubles
Jake Bradley’s first 720
Kevin Thayer Glide
Kevin Thayer’s “Glide” is hydrofoiling’s closest thing to an Air Raley. Thayer stumbled on to it after failed attempts at two different mobes. When reviewing the video Bryan Steele and Kevin realized what he was doing was something entirely new. The Raley-like position of the Glide was achieved by rolling into the full extension rather than floating it straight back like on a wakeboard. Nevertheless it was one impressive maneuver, with the rider fully extended at the apex of the trick.

Since the turn of the century Geno Yauchler was always at the upper echelon of developing new tricks and launching big air. He proved his mettle again when he laid it all on the line for a death-defying jump on the TV show Stunt Junkies in 2006.

Stunt Junkies contacted USA Water Ski for skiers who may be able to do big stunts, and they passed on Geno’s number to the producers. Geno always had aspirations to do the biggest jump ever, and he pitched his dream to the producer. In the course of the conversation Geno’s pursuit of the big one morphed into a true stunt of trying to jump over an oncoming boat, complete with a tower.

Geno never had any second thoughts in the time leading up to the big stunt, and had plenty of preparation during the four-day shoot. The crew started with interviews, free riding, and a lesson from Geno for one of the hosts. They also spent time prepping the big jump, which ultimately used three boats directly, and a grand total of seven including camera boats.

The gag involved Geno headed one way, and two boats following each other closely in the other direction. The first boat in the opposite direction provided the kicker wake for Geno, and the second boat with a tower was the one he jumped over. The kicker wake boat towed a rope in the water behind them so that the boat with the tower could maintain a steady distance for Geno to accurately jump.

When I saw half-hour show on the Discovery Channel, my heart was pumping, even though I knew everything had gone off without a hitch. As a rider I couldn’t help but placing myself in Geno’s place, heading directly into the path of an oncoming boat with a combined speed of over 50-mph. One tiny mistake could result in disaster and even death! The surprising thing is that Geno tried the move 25 times to get the perfect jump that took him directly over the top of the tower of the oncoming boat. Geno was glad to have done it, but wouldn’t do it again.
Video Link:

Geno’s death defying leap on Stunt Junkies
In 2006 Billy Rossini became the undisputed King of Big Air with the confirmation of an official Guinness World Record for the “Highest jump / flip performed on a hydrofoil.” Billy was one of the pioneers in developing the big air style of kneeboarding in the 1990s, so he was no stranger to charging it hard and letting it all fly.

The Guinness crew came out to measure the record using survey equipment. The highly calibrated lasers recorded very accurate measurements, which can be reproduced. Billy used a kicker wake from a large boat, and his jump was officially recorded at 23 feet from the water.
Video Link:

Billy tearin’ it up on a hydrofoil and kneeboard
UNBREAKABLE?
Mike’s first consecutive flip record of 150 in one ride without stopping or falling stood for a few days in 1995 and my record of 255 lasted for a just a weekend until Mike reclaimed the title with 708. Mike’s record stood for about a year until Geno Yauchler doubled it in 1996 with 1,416. That milestone mark breaking into four figures stood for an amazing 12 years.

In 2008 Canyon Lake hydrofoiler Bill Von Zabern more than doubled Geno’s record. Bill was truly one of the good guys, and a top barefooting competitor known in these parts as “Barefootin‘ Bill”. He switched to foiling near the turn of the century, and with hard-core training managed an overall title at Flight Worlds 2004 in the Masters division. But his real fame in foiling was breaking Geno’s long-standing consecutive flip record. Bill trained like a maniac for months to get ready for the event. He ran marathons, rode his bike for a hundred miles at a time, and swam lap after lap in the pool. I’d see him just about every time at the local gym, dripping wet and running full speed on the treadmill for hours. I came in one day to play basketball and spotted Bill on the rowing machine. I stopped for a chat about his upcoming record attempt, and Bill kept rowing with the patience of Job. We parted ways and I played hoops for over two hours. When I came back Bill was still there rowing away with dogged determination.

“Bill, you’re an animal,” I said.

He just smiled. He knew it, and so did everyone who came in contact with him. He once rode a bicycle across America as a fundraiser. In the last weekend before his record attempt Bill did a complete Iron Man triathlon on his own, “just to push myself a little,” he told me.
On the big day Bill got permission from the Canyon Lake Marine patrol to flip at will around our “Bit of Paradise”. This time Mike Murphy and Huge Al Van took turns at the helm of the MasterCraft. Darren Dinkle from Denver acted as the counter, and Chef Anton was the statistician/videographer.

[image: image78.jpg]

Bill’s initial goals: 592 in the first hour, and 1,416 total. (Chef Anton, 2008)

The first number was the single hour record held by Greg Gill, and the second was the big prize for consecutive flips held by Geno. Bill confided in me that his real personal goal was to top 3000.

Conditions were perfect for the attempt. It was the first time the record was not challenged on the Parker Strip, and floating weeds were not a factor. Bill flipped like a machine, and in the first hour performed 711, breaking the old record by 119. The chase boat was driven by Kevin Thayer while Bill’s wife Karen used a ten foot pole boat with a basket to pass Bill bottles of water. He surpassed Geno at two hours and twenty-two minutes into the event, but was barely half way to his personal goal. After more than six hours and twenty minutes, and a distance of over 160 miles, Bill finally fell with an unfathomable 3,058 consecutive flips in his single ride! Just contemplating the record is exhausting. The bloom of fame that came to Bill after setting the record couldn’t have happened to a nicer guy. Kevin Thayer hosted a celebration party for the new King of Flips, complete with a cake. The candles read 3,058. The feel-good gathering of Canyon Lakers gave us true cause to celebrate. Bill’s ride was one of the all time greatest single performances in water skiing.

Tragically, Bill had just a few weeks to enjoy his accomplishment. In January of 2009 he participated in the Canyon Lake Ski Club Polar Bear Day. He started with a flying front barefoot start and took half a lap on his bare feet. Next, Bill strapped himself into his Sky Ski for what was to be his final ride. He performed a series of flips and jumps, and then appeared to just go limp in the middle of one of his flips. Bill Von Zabern passed away from heart failure in the midst of the very thing that had brought him legendary water skiing status. Bill was a beautiful soul and we all miss him.

It took a long time for me to come to grips with what had happened. Bill was in prime condition, and his death was so unexpected. It didn’t even seem real. There was a sadness hanging in the air every time I spent time on the lake. I finally faced the fact that he was really gone by writing a song six months after his death. The whole thing poured out of me in one emotional evening, and I recorded it the next day. It was my small way of saying goodbye…

Brother Bill

I just lost a good friend.

He rode away, didn’t say goodbye.

We hung out just the other day.

I can still see his face,

Then he had to fly.

Brother Bill, you took off too soon,

Your fame in full bloom,

Still your deeds go on.

Von Zabern; 3,058,

One ride to captivate,

Our hearts and minds!

We just lost a good friend,

He rode away…

Video Link:

Brother Bill - Triumph and Tragedy
In 2010 Bill was posthumously awarded the “That’s Incredible!” award by USA Water Ski. A dozen of his family members made the trip to Florida to participate at the intensely emotional gathering. His wife Karen accepted the award on his behalf.

In sports and life a common adage is “never say never”, but having once held the record myself, and having considerable time on a foil, I have a hard time imagining anyone ever breaking Bill’s record of 3,058. I hope it is one record that is unbreakable.

But Bill’s single hour flip record was at risk. Amazing as it was, the 711 flips he did in the first hour were just part of a much longer ride. Anyone with the skill and endurance to go all out for a single hour might have a chance to break it.

Geno Yauchler was the man to have a go. He decided to celebrate his 38th birthday with an attempt at the record. It was reminiscent of the birthday stunts so often performed by exercise guru Jack LaLanne. The other factor in Geno’s decision to go for the one-hour record was his quest to set a Guinness World Record. The short format flipping was better suited for other challengers. Geno did break the record with a total of 826 in 60 minutes. He did most combo rolls in both directions. He averaged a total of almost 14 flips per minutes and performed an average of 1 flip every 4.4 seconds. The paperwork for a Guinness record was submitted in 2009 and Geno is still hopeful that it will be accepted.
Video Link:

Geno Yauchler: 826 flips in one hour
THE FUTURE, BEHOLD
It’s hard to say where the sport of hydrofoiling may be headed. There have already been so many exciting twists and turns that it is only possible to catch a glimpse of the road ahead. In 2009 the original patent for the sit down hydrofoil filed by Bob Woolley and Mike Murphy expired. I have always believed that competition can help to drive a sport, but with the recent economic downturn we will just have to wait to see. Several manufacturers have already taken tentative steps into the market.

While we can’t know the future, we can consider the past. Hydrofoiling has already morphed into something beyond our wildest dreams as the early pioneers of the sport. What was once so difficult and groundbreaking back in the day is now just a commonplace occurrence in the world of foiling. As in all sports there will always be adventurous people to stand on the shoulders of those who went before, peer into the distance of what is possible, and take leaps of faith to go where no one has gone before.
[image: image79.jpg]

Ron Stack riding into the sunset…

PHOTO CREDITS
A TURNING POINT - MIKE MURPHY’S TILE ROLL
Mike Murphy. Super Sequence of Earliest Backside Roll. WaterSki Magazine. August, 1991. Photos: Rick Doyle
THE HISTORY OF HYDROFOILING
Custom Dynamics. Stand Up Foil Ad. The Water Skier. Feb-March, 1975.
Tony Klarich. Family Stand Up Foils. 1981. Photo: Victor Davila.

Mike Murphy. Jumping Stand Up Foils. Nissan Discovery. Photo: Rick Doyle. Summer, 1989.

Mike Murphy, Ingrid Buxton, George Blair, Buck Buxton. Hydroflite stand ups. Murphy Collection. October, 1987.

Mike’s Ski Shop - Parker Strip of the Colorado River. Murphy Collection. Circa 1987
Mike Murphy. Jumping Knee Ski. Murphy collection. 1973.

Kneeboard Hydrofoil Flyer. Murphy collection. 1983.

Ski-Seat Ad. Spray’s Water Ski. March, 1981.

World’s First Sit Down Hydrofoil (double strut, double ski). Courtesy United States Hydrofoiling Association (USHA). 1986.

Bob Woolley. Jumping First Single Ski, Single Strut Hydrofoil. Murphy Collection. April, 1988.

Prototype Sit Down Foil. Courtesy United States Hydrofoiling Association (USHA). 1988.

Sky Ski Graphic Prototype. Murphy Collection. 1988.

Mike Murphy / Bob Wooley. First Air Chair ad. Murphy Collection. 1990.

Mike Murphy. “Introducing the Air Chair”. WaterSki Magazine. May, 1990.
AIR HEAD

Tony Klarich. Jumping Air Chair with Football Helmet. Photo: Rick Doyle. 1994

Tony Klarich. Air Wrapped Helicopter. Photo: Rick Doyle.
SHOOT TO KILL

Bob Woolley, Ingrid Buxton. Air Chair Ad. WaterSki Magazine. March, 1991

TIE HIGH

Ron Stack. With Original Air Boom. Photo: Kelly Kingman. 1994.

INNOVATIONS

Mike Mack with Foil. Photo: Tony Klarich. 1996.

Farmer’s Brothers Foil with Winglets. Photo: Tony Klarich. 1997.

Wayne Rexwinkle Performing Wake Back Roll. Photo: Tony Klarich. 1997.

Footpads From Hyperlite Wakeboards. Photo: Tony Klarich. 1997.

Custom Seatpad Cut Out. Photo: Tony Klarich. 1997.

Mike Murphy. Air Chair Ad. WaterSki Magazine. May, 1993.

Tony Klarich. 1 hand Jump with Hyperlite Board. Photo: Rick Doyle. 1994.

FLYIN’

Tony Klarich. Air Gainer. Photo: Rick Doyle. 1994.

Mike Murphy. Wheaties Box. Gift to Mike from General Mills. 1995.

Peter Nelson, Bob Dunham. A wild ride for two! WaterSki Magazine. Photos: Rick Doyle. March, 1995
Dean Lavelle, Mike Murphy, Tony Klarich, Mary Murphy. 1st Fly-In. WaterSki Magazine. Photos: Rick Doyle. March, 1995
LOVE TO CRASH

Gary Harris (Front Flip) with Ingrid Buxton. Air Chair Ad. WaterSki Magazine. June, 1992

Submarine Splashdown. Photo: Ian Lauder. 1994.

Ron Stack. Tail Grab. Photo: Tony Klarich. 1995

Tony Klarich. Frontside Wake Roll with Tower Grab. Photo: Kirk Bender. 1995.

Tony Klarich. The “Mudhen”. Photo: Rick Doyle. 1993.

Mike Mack. Skidder with Gath Helmet. Photo: Tony Klarich. 1996.

Mike Murphy. Air Chair Ad “Nun Jump Higher”. WaterSki Magazine. July, 1996.

ON THE RECORD

Mike Murphy. Air Chair Ad “The Old Man and His Chair”. WaterSki Magazine. April, 1996

WELCOME TO MY WORLDS

1st World Championship Group Shot. July, 1996

Jon Wilborn. Laid Out Gainer. Photo: Tony Klarich.1996.

Air Cover ad. Flight Hydrofoiling Newsletter. Winter, 1997.

Geno Yauchler Sets Consecutive Flip Record. WaterSki Magazine. May, 1997.

FLIGHT HYDROFOILING NEWSLETTER

Flight Hydrofoiling Newsletter: All 16 Covers (1997-2001). 1.1: Mary Murphy, photo Rick Doyle. 1.2: Tony Klarich, photo Kirk Bender; Ron Stack, photo Tony Klarich. 1.3: Marty Harper, photo Tony Klarich. 2.1: Jon Wilborn, photo Tony Klarich. 2.2: Brian Vesely, photo Kirk Bender. 2.3: Mike Murphy, Jon Wilborn, photo Ian Lauder. 2.4: Cheryl Roberts, photo Kelly Kingman; Teresa Wilborn, photo Ian Lauder. 3.1 Damon Moore, photo Kelly Kingman. 3.2: Ron Stack & Tony Klarich, photos Kelly Kingman. 3.3 Bob Rowland & Damien Klaas, photos Kelly Kingman. 3.4: Tony Klarich, photo Ian Lauder. 4.1 Nino Iodice, photo Ian Lauder. 4.2 Mike Mack, photo Kelly Kingman. 4.3: Brian Deegon, Ron Stack & Ricky Gonzales, photos Kelly Kingman. 4.4: Sandy Bertha, photo Ian Lauder; Kenny Richards, photo Jason Gunstenson. 5.1: Scott Honkala, photo Ian Lauder.

YOU’RE FIRED

Mike Murphy. Skidder. Bart’s Catalog. Mid 1990s.

Peter Shörno. Cover of Original Sky Ski Owner’s Manual. Photo: Kelly Kingman. 1998.
SKY SKI

Jake Kinnison. Holding 1st Generation Sky Ski. Photo: Kelly Kingman. 1998.

Jon Wilborn. Flipping with Shock Tower. Photo: Kelly Kingman. 1999.

Air Junky Ad. World Record of Nine Riders Behind One Boat. Flight Hydrofoiling Newsletter. Summer, 1999.

Flight Worlds ′98 Video Cover featuring Kevin Thayer. Photo: Ian Lauder. 1998
Damon Moore. Stalled Out Front Flip. Photo: Kelly Kingman. 1999.

Nick and Mary Murphy. Catalina crossing pre-flight. Photo: Klarich. 1998.

STAND UP GUYS

Mike Mack. Stand Up Foilboard. Photo: Art Brewer. 1993.

Mike working hard in Tahiti. Photos: Bob Dunham. 1996.

Rush Randle. Foilboard at Jaws
Jake Kinnison. Foilboard (Sky Ski Convertible) Roll. 2002

UNORTHODOXY

Tony & Shonna Klarich. 2 person “Luge Chair”. 1997
IT’S THE CHEESE
Ron “Air Boom” Stack. Sky Ski Method Floater. Photo: Kelly Kingman. August, 1998.

Ron “Air Boom” Stack. Sky Ski Cross Rocket Stiffy tweaks Photo: Kelly Kingman. 1998.

Tony Klarich. Sky Ski Tower Grab. Photo: Kelly Kingman. 1998.

 Damon Moore. Sky Ski Tail Grab Backside Roll. 1999.

TRIPPIN’ WITH SHÖRNO

Peter Shörno, Shonna Klarich, Sonja Honkala. “Just a Pinch”. Photo: Tony Klarich. July, 2007.

Nino Iodice. Sky Ski Gainer. Flight World Cover: Spring, 2000. Photo: Ian Lauder. 1999.
EVENTS HORIZON

Cheryl Roberts, Sky Ski Roll. “First Female Flipper”. Photo: Ian Lauder. 1999.

Geno Yauchler, Todd Kyser, Kevin Thayer, Tony Klarich. Hydrofoiling 4 Video Cover. Osta Productions. 2002.

Jon Wilborn. The Great Canadian Fly-In Video Cover. Osta Productions. Photo: Ian Lauder. 1999.

Jake Kinnison. Gainer Around the Boat. Photo: Kelly Kingman. 1999.

Calabria Boats Ad. Flight World Back Cover. Summer, 2000.

$100,000 EXPERIMENT

Ron Stack, Brian Deegan, Ricky Gonzales. Flight Worlds 2000 Event Video Cover. Photos: Kelly Kingman. 2000.

Teresa Wilborn. Sky Ski Jump. Photo: Kelly Kingman. 1999.

Damon Moore. Gainer with Point. Photo: Kelly Kingman. 1999.

Sandy Bertha and Scott Honkala. Flight World Covers. Photos: Ian Lauder. 2000.

END OF THE WORLDS

Flight Worlds Event Video Covers. 2002: Osta Productions, photos Kelly Kingman and Dave Ewing. 2003: Osta Productions, photos by Ian Lauder. 2004: Dan Pohl.

BEYOND 2000

4 Generations Behind One Boat. Florida Fly-In. Mary Murphy, Nick Murphy, Tony Klarich, K2 Klarich. Photo: Jason Gunstenson. 2002.

AIR WARS

Brian Vesely - Big Air World Champ 2000. Photo: Kelly Kingman. 2000.

UNBREAKABLE?

Bill von Zabern. “Go Team”. Photo: Chef Anton. 2008.

Ron Stack. Sunset Shot. Photographer Unknown…

PAGE
2
Adventures in Water Skiing; Part 4, Hydrofoiling Tony Klarich

