

concept2.com

2

aryn Davies, gold-medalist in the Women’s Eight
 at the 2008 Olympic Games, can add yet another

experience to her list of celebrity appearances:
starring in the new Concept2 Technique Video.

Davies, a seven-time national team member and
two-time Olympian, joined Concept2 at Craftsbury
Sculling Center to demonstrate rowing technique. As
stroke of the Women’s Eight, Davies established the
technique and rhythm for her teammates to follow
to victory. This precision, along with her outgoing
personality, made Davies an easy choice for the
job.

Concept2 is pleased to showcase the talent of
a recognizable and relevant rower in the new
technique video. The video breaks the rowing stroke
into sections of arms-only, body and arms, and full
stroke rowing. Learning the stroke this way helps
correct common errors and introduces the stroke
gradually for first-time rowers. Experienced rowers
will also find that the video reinforces proper body
positions and provides helpful reminders.

Davies first learned to row at the age of 15 when her
family moved to Australia on sabbatical. She quickly
found success at the junior level, including setting
an American junior record at the 2000 C.R.A.S.H.-B.
Sprints with a blazing fast time of 6:54. Davies went
on to row at Harvard University, where she studied
Psychology and minored in Germanic Languages.
In between rowing and her studies, Davies also
found time during her senior year to compete on
the ballroom dancing team.

NEW ROWING TECHNIQUE VIDEO IS STAR QUALITY

To view an interview
with Caryn, visit
concept2.com/update.

The life of a national team athlete often goes without
much recognition, but as a gold-medalist, Caryn
experienced some fame: the Women’s Eight has
been invited to several appearances—including one
at the White House—and television programs such
as The Today Show and The Oprah Winfrey Show.

Davies is taking a break from rowing but is still
training and competing; she is planning to run the
2009 New York City Marathon. Davies also entered
law school in August and now serves as a Vice
President on the United States Olympic Committee
Board of Directors.

The technique video is available for viewing online
at concept2.com/technique. Additional videos
featuring Caryn Davies will be posted in the
upcoming months. Visit the Training section of the
website for video segments that will cover subjects
such as indoor rowing drills, how to apply power
with good technique, and rowing with slides.

3

n oar may look like a fairly simple device: you put
 it in the oarlock and pull on it. The oarlock is the

fulcrum for the lever, and you pry the boat through
the water—but that’s only a small part of the story.
What makes it more complicated is that the boat
is moving though the water at a pretty good clip
when you “catch” the water with the oar. So, the
oar really doesn’t pry straight back but travels in
an arc forward and outward into the water before
eventually prying straight back for just a brief period
of time. You can view a helpful animation of this at
concept2.com/bladepath.

As a rower applies force to the oar, the motion of
the blade through the water resists the rower’s
effort and generates the load the rower feels. Some
blade designs find more resistance early in the
drive while others have more resistance later in the
drive. We refer to this relative loading of a blade
as it progresses through the stroke as the “loading
profile” of the blade.

Different loading profiles will be optimal for different
crews, so we offer a range of blade designs and can
build each oar according to individual specifications.
The chart below shows our blade offerings arranged
along a spectrum of loading profiles. Listed are
several characteristics that you will feel through the
drive as you row with each blade. These descriptions
help to differentiate the blade choices that we offer
so you can choose the blade that will be most
effective for you or your crew.

Our most recent and significant innovations are the
Fat2 blade and the Vortex Edge. These designs offer
the greatest potential for increasing boat speed
because they take the greatest advantage of the
surprising trajectory of the oar through the water.

For an illustrated discussion of the science
behind Concept2’s blade innovations, please visit
concept2.com/oars.

UNDERSTANDING OARS

Blade Offerings Arranged Across a Spectrum of Loading Profiles

concept2.com

4

SHORT STORIES

The Ancients Organization Supports a
Team Member
Five of The Ancients Organization (TAO) came
together on August 31, 2009, to witness Tom
McGlinn’s exceptional accomplishment of rowing
his 40th million meter in Rock Hall, Maryland.
TAO is a virtual team whose members, all over
the age of 60, compete in Concept2’s online
challenges and events. Previously, these rowers
communicated only through the Concept2 website
and via email and met for the first time at this
celebratory event.

From left: Ancient Mariners Karl Rieth from Queenstown,
Maryland, Gene Peters from Sun City, Arizona, Tom McGlinn,
Bill Keating from Union Vale, New York, and David Dawson
from Carmichael, California.

Enduro Athletes Row to Better Fitness

The International Six Days Enduro (ISDE) is known
as one of the most physically demanding motocross
races in the world. Over half of the professional
riders, including the members of Team USA, train
on the Concept2 Indoor Rower because of its ability
to mimic the physical demands of riding and racing.
Concept2 is proud to have a hand in training some
of America’s best riders in the sport.

Destry Abbott, one of the best and most fit off road riders
in the U.S., training in the desert (when he’s not training on
his indoor rower).

FEEDBACK FROM OUR CUSTOMERS

“Never have I seen one machine
that can systematically offer a
full body workout in a condensed
period of time.”
Amanda S., Florida

“This morning, I entered the Million
Meter Club! I’m 50 years old and come
from a family with a long and glorious
history of being obese and sedentary,
so this is a very sweet moment for me.”
Gail S., New Jersey

5

Concept2 in China

Chinese national team rowers racing at the 2009
C.R.A.S.H.-B.s in Boston, Massachusetts.

The Model C is Marine Tough
Captain Zach Martin, a member of Golf, Second
Battalion, Third Marines, based in Now Zad,
Afghanistan, unearthed a rusty and very inoperable
Model C Indoor Rower at his base. After ordering
and replacing just about every moving part on
the indoor rower, he was able to fix the machine
and add it to their gym, which consists of a few
random and various improvised weights made out
of ammunition cans, old tires, and vehicle axles. The
indoor rower, while still battered and dirty, is now
running smoothly, and the Marines are enjoying it
immensely.

Sergeant Ryan Kuperus of 3rd Platoon, Alpha Company,
2nd Reconnaissance Battalion, takes the refurbished Model
C for a row.

Chinese rowers can now buy Concept2 products
locally through our agency, Bohdi Trading,
in Shanghai, China. Concept2 will also be
planning indoor regattas and other activities
to promote rowing in China. Visit us online at
concept2china.com for details.

“I have had one hip and two knees
replaced and rowing is the best low
impact exercise available. I do not
know what the warranty is on the
Titanium replacement parts [in my
knees] but I am currently working on
the 5 million meter mark.”
Joseph M., Florida

“After being a couch potato for 60 plus
years, I am now a health fiend. I just
passed the 16 million meter mark, and
by this time next year I should have
earned the coveted C2 sports bag for
having reached 20 million meters.”
Duane L., California

concept2.com

6

CRAFTSBURY OUTDOOR CENTER
Craftsbury, Vermont

Due to the close proximity to Concept2,
Craftsbury Outdoor Center Coach Pepa
Miloucheva has been testing SkiErg
prototypes for years. She loves the final
design, which incorporates the quick arm
return, power application and muscle
contraction of skiing on snow. The accurate
monitor, with velocity and power output
data, also allows her to test her athletes,
who compete locally, nationally, and
internationally in Nordic ski and biathlon
events.

The performance monitor interfaces directly
with Parvo, VO2 max testing equipment.
Miloucheva has developed a step-wise
protocol that takes skiers to their VO2max
in 10–12 minutes. Skiers are also tested at
2K and 5K distances to establish sustainable
VO2 and efficiency.

Coach Miloucheva says, “I’m finding that the training zone
information I get from testing on the SkiErg is carrying over
nicely to other ski-specific workouts, and helps me to be sure
that my athletes are working at the levels where they need to
be. This is the best part of using the SkiErg for testing skiers!”

IDAHO NORDIC SKI CLUB
Boise, Idaho

Idaho Nordic’s membership of 150 master skiers includes past
Olympians, Master National and Master World Champions. The
SkiErg is proving very useful for these athletes in their strength
circuit. As Coach Joe Jensen explains, “being masters, we are very
conscious of strength training. In the past we have used uphill
rollerskiing and rollerboards. While we will keep using these, it
was hard to scientifically monitor any gains. Also, rollerskiing
is fairly dangerous for our ‘older’ skiers and new skiers. We
saw the SkiErg as a way for the non-rollerskiers to get in some
specific training. All of us will use it for specific workouts and
monitoring.”

NO EXCUSES ATHLETICS & CROSSFIT GYM
Suwanee, Georgia

The SkiErg is finding its way into the CrossFit community
(www.crossfit.com). As with the indoor rower, you can work as
hard or as easy as you like on the SkiErg. These folks work
as hard as they can. Here’s what Kyle Maynard, president and
owner of No Excuses Athletics, had to say about the SkiErg:

“I never thought 500 meters of anything (or on anything) could
wreck me like the SkiErg did. I’ve used this torturous machine
in almost every WOD (Workout of the Day) with a run or row
since we received it about a month ago, and loved every
abhorrent second of it. The engineers at Concept2 have created
another phenomenal machine. To those of you who have lost
consciousness and fallen off the indoor rower with your feet still
strapped in trying to PR on your 2k row —you’re going to love
this one.”

s fall fades into winter, rowers rack their boats and head to indoor training.
 For skiers, winter is just the beginning of a new race season. The introduction

of the SkiErg, a new Nordic skiing ergometer and training tool from Concept2,
has been exciting as health clubs and ski clubs alike start to realize the benefits
for general fitness as well as for preparation for the ski season. Here are a few
examples of how the SkiErg is being used.

VO2 max testing on an early SkiErg
prototype.

THE SKIERG—NOT JUST FOR SKIERS

7

THE CONCEPT2 SKIERG
AND THE ONLINE LOGBOOK

NORTHEAST
PASSAGE
University of
New Hampshire
Durham,
New Hampshire

Northeast Passage at
the University of New
Hampshire offers a wide
range of opportunities
to individuals with
disabilities. This
includes the opportunity
to attend the University
of New Hampshire and
compete as an adaptive
student athlete on
competitive sports teams such as quad rugby or sled hockey.
Adaptive Nordic Ski Coach Cathy Thompson offers this report on
their use of the SkiErg:

“Friday was the first day of practice. We’ve had a few of the
hockey athletes, as well as the Nordic athletes, try the SkiErgs,
and everyone is excited about them. I’m really excited about
being able to integrate disabled and non-disabled athletes in
workouts together. This piece of equipment is a perfect example
of something that works for everyone.”

MANSFIELD NORDIC CLUB
Underhill/Jericho, Vermont

Mansfield Nordic has been using a SkiErg for their summer training
program with 35 juniors. “We had to use some creative scheduling
to get everyone on it efficiently,” explains Coach Murray Banks.
Here’s a strategy that worked well for them:

“As one of several strength/fitness testing stations, we had to
keep the time on the SkiErg short, so we did maximum watts,
which can be done in a minute or less if they are warmed up.
There is a bit of a learning curve, so each time they did it, they
improved, which was a fun motivator. After the workout was over,
many kids stayed to get another shot at beating their best—or
their friends’ bests. We posted scores on a sheet and they loved
watching teammates trying to get the highest scores. There was
lots of cheering as the top score kept inching up and coaches
stepped in to give it their bests!”

For more information on the SkiErg, visit concept2.com/ski.

A UNH athlete tries the SkiErg for the
first time.

ne big advantage the SkiErg
 brings to Nordic ski training is

the accurate and detailed feedback
that’s provided by the performance
monitor for every workout.

All this data means that you’ll need
somewhere to store it, which is
where the Concept2 Online Logbook
and Ranking comes in. The logbook
has been running for nearly 10 years,
and thousands of rowers each month
use it to record their times, as well
as compare themselves with other
athletes worldwide. We’ve recently
updated it so that in addition to
being able to add and rank rowing
workouts, it’s now possible to add
and rank a SkiErg workout. Plus, you
can also enter your on-snow meters,
so you can track all your ski workouts
and see exactly what you’ve been up
to.

Once you’ve entered your ski
workouts, you can sort them by
different criteria, check various
summary statistics, plot them as a
graph or export them to a spreadsheet
at any time. You can also join a club
affiliation and see how your friends
and teammates are doing.

The other major feature is the
ability for people to submit their
best pieces to the Online Ranking.
You can choose how you to want to
filter the ranking, so that you can see
how people compare by gender, age,
country, and even in a particular city
or state.

To set up a Concept2 Logbook so
you can log either your indoor
rower or SkiErg meters, go to
concept2.com/logbook. You can also
have a look at the Rankings by going
to concept2.com/rankings.

concept2.com

8

STAY MOTIVATED ALL YEAR LONG

10TH ANNUAL HOLIDAY CHALLENGE November 26–December 24, 2009

MILLION METER CLUB MILESTONE
It’s been 15 years since we started the Million Meter
Club. In that time, over ten thousand people have
rowed 1,000,000 meters to join the club. And, as you
might have guessed, one million wasn’t enough! With
prompting from our customers, we created 5, 10, 15,
and 20 Million Meter Clubs as well.

We are excited to announce that the 1–20 Million Meter
Clubs have been integrated with the Online Logbook
system for members in the U.S. and Canada. Every
time you complete a million meters, visit the Challenges
section in your online logbook to find links to print a

The holidays will be upon us before we know it. For
many of us, it is a time for family, friends and the
traditional holiday foods that seem to be everywhere
you turn! But for just as many there will be a shortage
of food on the table, not just during the holidays, but
all year round.

Besides helping you maintain your fitness and fend
off holiday weight gain and stress, we’re giving you
the option of supporting organizations whose mission
it is to make sure that no one goes hungry and our
food supply is sustainable. Consider it a holiday gift.

For every person who rows at least 100k during the
challenge, Concept2 will donate $.02 per kilometer
(1000 meters) rowed to your choice of the following
organizations: Oxfam International (oxfam.org),
Slow Food USA (SlowFoodUSA.org), Feeding America
(feedingamerica.org) or The Center for an Agricultural
Economy (hardwickagriculture.org). And once you
get beyond 100k, we’ll donate $.04 per kilometer
rowed. Our goal through this group effort is to raise
a total of $30,000 to support these causes. The usual
prizes of a pin and certificate will still be awarded.
Note: For kids and adaptive rowers, the $.04 rate will
take effect at 50k.

How to Participate

It’s easy! All you have to do is row and enter your
meters in your Concept2 Online Logbook. The Holiday
Challenge is not about speed but all about motivation
and perseverance. When you reach either 100,000
meters or 200,000 meters, a special link becomes
available in your online logbook that allows you to
download a certificate of completion or order prizes.
Don’t have an online logbook yet? That’s easy, too.
Visit concept2.com/logbook for instructions.

certificate and claim or purchase additional prizes. To
visit the Challenges section, click Challenges at the
top of the Online Logbook window. If you don’t yet
have an online logbook, visit concept2.com/logbook
to set one up. If you’re among the dedicated few who
have rowed more than 20 million meters, contact us
(millionmeterclub@concept2.com) for instructions on
obtaining prizes (U.S. and Canada only).

Note: International members should contact their
local dealers for incentive programs specific to their
countries.

9

LOOKING AHEAD TO 2010
January 2010 will see the start of another year of C2 challenges
designed to keep you motivated to row all year long. There are
rowing challenges for teams and for individuals—choose the
challenge that suits you and become part of the online rowing
community!

It’s easy to participate. If you’re interested in a challenge
for individuals, simply create an online logbook at
concept2.com/logbook and record your meters. To participate in a
team challenge you must be part of a team administered by a team
captain and log your meters in your online logbook. For complete
instructions, visit concept2.com/challenges. Once you achieve
the challenge goal, a special link becomes available in your online
logbook that allows you to download a certificate of participation or
purchase commemorative items such as T-shirts and mugs. If you
like, you can also have your name included on the challenge honor
board listing the people who completed the challenge!

VEGAS TO VERMONT
VIRTUAL CHALLENGE
The Vermont to Vegas Virtual
Challenge has been such a success
with our customers that Concept2
CTS and Cabot Cheese invite you
to join us again for the Vegas to
Vermont Virtual Challenge, hosted by
cabotcheese.coop!

From May 15 to September 1,
over 1000 individuals aged 50
and older logged their workouts
in the Vermont to Vegas Virtual
Challenge. Over two hundred
participants completed the entire
journey of 181 hours of physical
activity over 108 days. Participants
accumulated 21,812 hours of rowing
during the challenge. Karen W. from
Tyngsboro, Massachusetts, and Walt
S. from Sparta, New Jersey, won the
Grand Prize trips for two to Las Vegas
and the AARP 50+ National Event and
Expo.

After the AARP 50+ Expo in Las
Vegas, October 22–24, 2009, we will
be returning home by virtually rowing,
walking, biking or running back across
the country. The Vegas to Vermont
Virtual Challenge begins on Monday,
November 2, and ends Friday, February
12, 2010. Meters rowed in the Vegas
to Vermont Virtual Challenge can also
be counted towards other Concept2
challenges by recording them in the
Concept2 Online Logbook. We hope
you join us!

Note: Items available for purchase vary by challenge.

Here’s a sampling of upcoming challenges for individuals and teams:

INDIVIDUAL Blue Moon Row
Celebrate the second full moon in December by rowing 5000 meters
twice on December 31, 2009.

TEAM January Virtual Team Challenge (JVTC)
Create a virtual team of friends, family, co-workers or long-lost
schoolmates from anywhere in the world! The goal is to collectively
row as many meters as you can during the month of January, 2010.

INDIVIDUAL Valentine Challenge
Row a total of 14,000 meters between February 9 and Valentine’s Day,
February 14, and download a valentine of your choice to share with
friends and favorite valentines!

INDIVIDUAL March Madness Challenge
There’s a chance to win prizes every day in March that you row at least
5000 or 10,000 meters. Winners are selected randomly every day.

TEAM World Rowing Challenge (WRC)
Find a participating club near you and get as many club members
as possible to row as many meters as they can collectively between
March 15 and April 15.

INDIVIDUAL Global Marathon Challenge
Row a marathon (42,195 meters) or half-marathon (21,097 meters)
between April 16 and April 30.

Note to SkiErg users: Visit concept2.com/challenges for updates on
future challenges for skiers.

There is a complete 2010 Challenge Calendar listed online at
concept2.com/challenges.

concept2.com

10

If you want to add something new to your rowing or skiing workouts, you can incorporate strength
exercises and additional cardiovascular activities. These workouts provide a mental and physical boost
to time or distance workouts. As we head into winter, here are some workouts to try that can improve
your strength, flexibility, and stamina.

SHAKE UP YOUR WORKOUT

Downward Steps

If you have a Concept2
SkiErg, you can use it in
combination with your
indoor rower to add variety
to a long steady workout.
If you don’t have a SkiErg,
you can substitute any other
cardiovascular activity:
running, walking, biking,
etc. As the intervals get
shorter, try to pick up the
pace, finishing off with a
good, hard final minute to
“empty the tanks.”

• 10 min row
• 9 min ski
• 8 min row
• 7 min ski
• 6 min row
• 5 min ski
• 4 min row
• 3 min ski
• 2 min row
• 1 min ski

Finish with a 5 minute cool-
down row.

Progression Workout

The goal of this workout is to complete
it as fast as you can! Time yourself
for the entire workout, record it in
your training log, and see if you can
improve your time the next time you
do the workout.

Note: The following is based on a
CrossFit workout. CrossFit is a
strength and conditioning program
with a minimalist approach to a
demanding fitness regimen. Basic
equipment—largely weights and a
pull-up bar—is the mainstay of a
CrossFit workout. The Concept2 Indoor
Rower is the only fitness machine
endorsed by CrossFit and used in their
“Workouts of the Day.”

250 meter row or ski
 • 10 air squats *
 • 5 pushups **
 • 5 crunches ***
500 meter row or ski
 • 20 air squats
 • 10 pushups
 • 10 crunches
750 meter row or ski
 • 30 air squats
 • 15 pushups
 • 15 crunches
1000 meter row or ski
 • 40 air squats
 • 20 push ups
 • 20 crunches

* To do an air squat, stand with feet shoulder
width apart and squat to where thighs are
parallel to floor. Return to standing.

** If necessary you can do the pushups from
the knees.

*** Or sit ups

Legs, Arms, Core, Row!

This workout adds extra exercises
for each part of your body to build
upon your rowing or skiing.

Warm up for 10 minutes, adding in
a few more intense bursts toward
the end of the 10 minutes.

• Row or ski 500 meters at
moderate intensity.

• Do 1 minute of leg exercises.
Choose from air squats, squat
jumps, stairs, jump rope,
lunges or other favorites.

• Row 500 meters at moderate
intensity.

• Do 1 minute of arm exercises.
Choose from pushups, pull-ups,
dips, curls, overhead press or
side arm lifts.

• Row 500 meters at moderate
intensity.

• Do 1 minute of core exercises.
Choose from crunches, leg
lifts, supermans, planks, side
planks, or your favorites!

Repeat one or more times, as
desired.

Finish with a 5–10 minute cool-
down row.

11

PM TECH TIPS

CUSTOM WORKOUTS AND FAVORITES

PLAYING GAMES
The games on the PM3 and PM4 are a great way to get warmed up or
get a workout!

The Fish Game, which requires significant variations in speed,
is well-suited to a warm-up. It’s also perfect for an in-house
competition: post your best score on a bulletin board and challenge
friends to beat you. To help keep you on top of the competition,
we’ve created the Fish Game Video, starring none other than our
in-house Chief Fishing Officer (CFO) Jon Williams. Available on the PM3
and PM4. Visit concept2.com/update to view the Fish Game video.

Target Training and Darts are designed to facilitate steady rowing
or skiing—both in terms of pace and strokes per minute. The Darts
game may seem impossible because it uses your first few strokes to
determine your target pace. The key is to keep rowing or skiing at a
steady pace, and then you will start hitting the target. Available only
on the PM4.

With Target Training, you pre-set your target and how long
you want to go, making it a perfect application for long steady
workouts.

Chief Fishing Officer, Jon Williams

Did you know that you can program your
favorite workouts on the PM3 or PM4 and save
them as “Custom Workouts” on the PM or as
Favorite Workouts on your LogCard? This allows
easy access to workouts you want to try again.
You’ll need a LogCard to be able to do this.
Here’s how:

Add a Workout to Your Favorites:

Insert your LogCard. Select Main Menu >
Select Workout > New Workout. Select the
type of workout you want to create, and enter the
time and distance information requested. Press
the button by the checkmark to complete the set-
up, and you will be asked, “Save to Favorites?”
Select Yes. If you already have five Favorites, you
will be asked which Favorite you want to replace.
Make your selection and you’re done. The new
workout will be in your Favorites until you decide
to replace it with another workout.

Add a Favorite Workout to the Custom List:

First, be sure the workout is in your Favorites on your
LogCard. Insert LogCard.

Select LogCard Menu > LogCard Utilities > Edit
Custom List. You’ll be given the option to replace one or
all of your Custom List. Select One, and then select the
existing Custom Workout that you want to replace with
the new one.

The custom list remains on the PM whether your LogCard
is inserted or not.

Note: SkiErg LogCards and indoor rower LogCards are not
interchangeable. SkiErg LogCards are compatible only with
SkiErg PMs. Indoor rower LogCards
are compatible only with indoor rower
PMs. But they’re easy to tell apart:
the indoor rower LogCard is blue with
a water design. The SkiErg LogCard is
white with a snowflake design.

concept2.com

12

EMPLOYEE PROFILE

Mary Heffner
It was the fall of 1997 and Concept2’s
phones were ringing off the hook—
which is not unusual that time of
year as people start thinking about
holiday gift giving. A key member
of the domestic customer service
team had just left to pursue other
things and help was needed—fast.
Enter Mary Heffner.

Mary came on board on Halloween
and quickly learned the ropes, making the busy season
a little less frantic for the customer service team (albeit
maybe not for her!). She was a quick study and easily
filled the gap. After years in the education system at the
Emma Willard School and The Sage Colleges in New York as
media coordinator, Mary came to Concept2 with a host of
skills and an attention to detail that didn’t go unnoticed. In
short order she moved into international sales and is now
responsible for the sale and shipment of Concept2 products
into the United Kingdom, Australia, New Zealand and the
Middle East.

Until September 2009, Mary managed many compliance
issues related to the export of Concept2 products
worldwide. This included working with global compliance
agencies, import brokers and U.S. Customs, as well as
working with the Global Sales Team at Concept2 to ensure
that proper documentation was being maintained. For any
global company this is a full-time job—in fact, Concept2
recently hired a compliance specialist who will continue to
develop the program that Mary helped create. Mary says
that managing compliance issues as well as handling sales
“has been hard, but I’ve learned a lot. Hiring a full-time
specialist is a big step for Concept2 and will move the
company forward.”

Mary grew up in Ohio and graduated from Kent State
University with a BA in Fine Art and Design. She enjoys
quilting, hiking and canoeing. Mary has been active in her
community—most recently on a project that involved the
complete renovation of the water system in her community
of 47 homes. She and her husband, Hal, just returned from
a trip to Sedona, Arizona, where they celebrated their 35th
wedding anniversary.

Mary lives in Stowe, Vermont with Hal, and their son,
Jesse.

THIS UPDATE IS A PUBLICATION OF CONCEPT2, INC.
VOLUME 52 FALL 2009

105 INDUSTRIAL PARK DRIVE MORRISVILLE, VT USA 05661

800.245.5676 EMAIL: ROWING@CONCEPT2.COM

concept2.com

Editorial Team: Jan Gearhart, Judy Geer,
Meredith Haff, David Hart, Suzanne Hudson

Layout & Design: Jan Gearhart

The Slide takes indoor rowing a step closer to
the feel of rowing on the water. When used with
Slides, the indoor rower moves back and forth
under the person rowing, rather than the other
way around. This is similar to the movement
of the boat in on-water rowing. Most people
find that rowing with the Slide allows them to
row more easily at a higher stroke rate (spm)
because only the mass of the erg is in motion.
There’s also a pleasant sensation of “floating”
on the Slides while you row.

The Slide becomes an even more powerful tool
when you link two or more ergs together because
now you are forced to row in synchrony with
your training partner. You don’t have to row at
the same power, but you need to synchronize
the timing of drive and recovery. If you are an
on-water rower, using indoor rowers on linked
Slides will help you practice the timing that is
required in team boats on the water. To see the
Slides in action, visit concept2.com/slide.

THE CONCEPT2 SLIDE

Rowing together with Concept2 Slides.

13

Winter in the rowing world means that indoor races
will be popping up all over the globe. Below is a list of
satellite races in the U.S. and Canada where you can race
to win airfare to Boston to compete in the C.R.A.S.H.-B.
World Indoor Rowing Championships in February,
2010. But that’s not all. There’s a full listing of races at
concept2.com. Check it out!

OFF TO THE RACES

OFFICIAL 2010 SATELLITE REGATTAS

C.R.A.S.H.-B. SPRINTS
WORLD INDOOR ROWING

CHAMPIONSHIPS

Sunday, Feb. 14, 2010
Agganis Arena, Boston University, Boston, MA

C.R.A.S.H.-B., P.O. BOX 381972
CAMBRIDGE, MA 02238

email: office@crash-b.org
website: crash-b.org

Jan. 23 The Beach Sprints
 Long Beach, CA, Jim Litzinger
 email: jim@intercat.com
 web: longbeachrowing.org

 The Mile High Sprints
 Denver, CO, Jessica Weirmier
 email: milehighsprints@gmail.com
 web: rockymountainrowing.org

Jan. 30 Indianapolis Indoor Sprints
 Indianapolis, IN, Eric E. Stoll
 email: estoll@sbcglobal.net web: indyrowing.org

 Tennessee Indoor Rowing Championships
 Chattanooga, TN, Robert Espeseth,
 email: robert-espeseth@utc.edu

 Mid-Atlantic Erg Sprints
 Alexandria, VA, Jeff Byron
 email: ergsprints@tcwcrew.org web :ergsprints.com

 The Pittsburgh Indoor Rowing Championships
 Pittsburgh, PA, Rick Brown
 email: rickbrown@threeriversrowing.org

Feb. 6 The Atlanta Erg Sprints
 Atlanta, GA, Anne-Marie DeBacker
 email: aj.richards@gmail.com
 web: atlergsprints.gtcrew.com

 The 23nd Annual Golden State
 Indoor Rowing Champs
 Gold River, CA, Bob Whitford
 email: bwhit@csus.edu web: csusaquaticcenter.com

 The Main Line Slide
 Villanova, PA, Jack St. Clair
 email: rowsaint@comcast.net

 Southwest Ergometer Amateur
 Tournament (S.W.E.A.T.)
 Dallas, TX, Patrick Travers
 email: ptravers@jesuitcp.org
 web: jesuitcp.org

Feb. 7 Peninsula Indoor Rowing Championships
 Redwood City, CA, Monica Hilcu
 email: mhilcu@earthlink.net
 web: peninsulajuniorcrew.org/PIRCmain.htm

Feb. 7 The Monster Erg
 Victoria, British Columbia, Canada, Rick Crawley
 email: rcrawl@uvic.ca web: regattas.uvic.ca/

 Canadian Indoor Rowing Championships
 Mississagua, ON, Canada, Susan Kitchen
 email: info@cdnindoorrowing.org
 web: cdnindoorrowing.org

 The Great Baltimore Burn
 Baltimore, MD, Mike Chin
 email: regattas@baltimorerowing.org
 web: baltimorerowing.org

 Cincinnati Indoor Rowing Championship
 Park Hills, KY, Anne Jaroszewicz
 email: suburbanne@yahoo.com
 web: cjrc.net

TBD The Mid Winter Meltdown
 Madison, WI, Lance Potter
 email: midwintermeltdown@mendotarowingclub.com
 web: mendotarowingclub.com

 Ergomania!
 Northwest Indoor Rowing Championships
 Seattle, WA, Karen Sommer
 email: ergomania@pocockrowingcenter.org
 web: nwergomania.org

 San Diego Indoor Classic Rowing Championships
 San Diego, CA, Tom Cook
 email: tandkcook@cox.net

 The 26th Annual Southern Sprints
 Melbourne, FL, Casey Baker
 email: casey@southernsprints.org
 web: southernsprints.org

 The Saint Louis Indoor Rowing Championships
 Saint Louis, MO, John Mason
 email: Masonje@aol.com

 The St. Valentine’s Massacre
 Travers Island, NY, Tom Sanford
 web: nyacrowingclub.com

800.245.5676 | concept2.com

GOODS&
GADGETS
GOODS&
GADGETS

14

MONITOR YOUR HEART RATE

The Performance Monitors PM2, PM3 and PM4
will display your heart rate if you use one of the
following compatible heart rate options:

Polar™ To display your heart rate on the PM2,
PM3 or PM4, you need a Polar Chest Belt and an
external Receiver and Cable to connect to the PM
(all available at right). We also offer the Polar F11
for those who want to monitor heart rate during
activities besides rowing, or take advantage of
the additional functions provided by Polar. Learn
more about the F11 at polarusa.com.

Suunto™ The PM4 is compatible with Suunto
technology, which offers wireless transmission
from the Suunto chest belt to the PM4 display. A
Suunto chest belt is provided with every PM4, and
no external receiver or cable is required! We also
offer the Suunto t3 for those who want to monitor
heart rate during activities besides rowing, or take
advantage of the additional functions provided by
Suunto. Learn more about the t3 at suunto.com.

Most products (excluding oars) can be ordered online at concept2.com
or by calling 800.245.5676 (U.S. & Canada) or 802.888.6333 (Int’l. only).

SKIERG

The Concept2 SkiErg is a new Nordic skiing ergometer and
training tool from Concept2. Similar to the Concept2 Indoor
Rower, the Concept2 SkiErg helps you build strength and
endurance by working the entire body in an efficient,
rhythmic motion. Skiing is a low-impact, high calorie-
burning exercise suitable for all ages and abilities.

Just like the indoor rower, the SkiErg features:

• A Performance Monitor (either PM3 or PM4) that allows
you to accurately assess your output, monitor your
progress, and compare your scores with others

• Air-resistance flywheel—the harder you pull the more
resistance you feel

PN 2700-US Wall Mounted with PM3 $730 plus shipping

PN 2702-US Wall Mounted with PM4 $880 plus shipping

PN 2710-US Optional Floor Stand $200 plus shipping

Heart Rate Receiver
and Cable
PN 1862 $25
plus shipping
(For those who
already have a
Polar chest belt.)

Polar Chest Belt, Heart
Rate Receiver and

Cable
PN 1747
$75 plus
shipping

Polar F11
Wristwatch
and Chest
Belt
PN 2487 $159.95 plus shipping
(You will also need PN 1862 to see heart
rate on your PM2, PM3, or PM4.)

Suunto t3
Wristwatch
and Chest
Belt
PN 2497
$149 plus shipping

If you are unsure of which option is best for you, please visit
concept2.com or call 800.245.5676.

Note: SkiErg shown with
Optional Floor Stand

CLOTHING

See our complete line of shirts and shorts at concept2.com.
» T-shirts Short-sleeved, cotton $16.75-$19.00
» Performance Shirt Long-sleeved, Coolmax® $45.00
» Rowing Shorts Polypropylene/Spandex $47.00
 Cotton/Lycra $29.00

15800.245.5676 | concept2.com

Note: Indoor rower purchased separately.

MODEL E INDOOR ROWER

The Model E Indoor Rower features a rugged double-coated
frame, a rechargeable battery pack and a nickel-plated
chain, all of which make it even more low-maintenance
than the Model D. It stands 6” higher off the floor, putting
the seat at normal chair height for easier access.

The PM4 monitor (standard on the Model E) makes
rowing more fun with onboard games, wireless heart
rate monitoring and racing capabilities. The PM4 supports
both Polar™ and Suunto™ Heart Rate technology.
Suunto heart rate belt included.

PN 1997-US with PM4 $1260 plus shipping

DREISSIGACKER OARS

Sweeps and sculls are made of fiberglass and carbon fiber so they are lightweight
and strong. Every oar is made to customer specifications. Visit our website for more
information. Please call us to place an order. Oars cannot be ordered online.

RETROFITS

» Caster Wheels
» Model D Retrofit Handle
» Flexfoot™ Retrofit Kit
» PM4 Retrofit Kit

ACCESSORIES

More accessories for
your indoor rower are
available including:

» AC adapters for
Performance Monitor
(PM1, PM3 and PM4)

» Indoor Rower Cover
» LogCard
» Footstraps
» Maintenance Kits

CONCEPT2 SLIDE

Feel the sensation of floating on the
indoor rower. One pair of Slides is
required to float a single indoor rower.
Link two indoor rowers together with
a pair of Slides plus a spare Slide to
simulate a “double” for team training.

PN 1800 (pair) $290 plus shipping
PN 1800S (spare) $155 plus shipping
3 or more pairs $260/pair
 plus shipping

MODEL D INDOOR ROWER

The Model D Indoor Rower includes an
updated footboard design, caster wheels,
and instant latching mechanism. The PM3
monitor is standard on the Model D. A PM
upgrade is also available. The Model D
requires minimal maintenance and is built to
withstand heavy use.

PN 1990-US with PM3 $900 plus shipping

PN 1992-US with PM4 $1050 plus shipping

For shipping outside the U.S. call Concept2. All prices are shown in U.S. dollars and are subject to change without notice.

Go to concept2.com/slide to view
Slides in use.

CONCEPT2 FACEBOOK APPLICATION

We’ve enjoyed meeting Concept2 “Tweeple” on Twitter and
we’re continuing our journey into the world of social media
with the release of our first Facebook application.

If you have an account on both Facebook and the Concept2
Online Logbook, you can now add a box on your Facebook
profile that shows the details of your last piece and a summary
of your past workouts. You can also add a special Logbook tab
to your Facebook profile that shows your recent workouts in
greater depth, plus allows you to see the latest pieces from your
friends on Facebook who have also added the application.

The application works for all the different types of workouts
that you enter in your online logbook—on-water rowing, indoor
rowing, on-snow skiing, or skiing on the new SkiErg.

To add the application, go to concept2.com/facebook and
follow the instructions. While you’re at it, why not join our
fan pages on Facebook: facebook.com/Concept2.Rowing and
facebook.com/Concept2.SkiErg.

This is what you will see on your
Facebook profile page.

concept2.com/update

