
Macfarlane Regatta
T

he Walter J. Macfarlane
Regatta on the 4th of July
had a linle of everything-!

to 3 foot waves, sun, wamped
canoes, thousand of spectators, and
close, close finishe with three or
four canoes all on the same wave at
the finish flag.

And seven hours after it
began, Lanikai sat at Duke's
Restaurant drinking champagne out
of the Walter Macfarlane Memorial

Guido Salmaggi came from his home in Florida w
sing rhe Star Spangled Banner 111 rhe race.

Head Coodt Dmid Buck rallies rhe rroops in rhl
Bar b.?fore rhe rlgalw.

Trophy and the Senior Women's
Bowl, savoring its victory O\-er host
Outrigger, 96 to 74.

"It's always tough to lose the
Macfarlane Regatta," said Head
Coach David Buck. "It's the one
we really want all year."

But it was the photo finishes
that cost Outrigger points.
Outrigger lo t the men's
Sophomore, Junior and Senior
events by a total of 2.45 seconds­
less than an inch in each race

Sarorin• rheir
~!acfar~ne Gold u·ere
rhe Nol'ic~ A's- Sasha
~lacNaugh1on, Nalani
Hum, Don1111 ~fuller,
Laurie lau•SOJJ, Susan
HeiiJilllll and s1msman
Marc Haine.

O[Jenin9, ceremonies at rhe Macfarlane llegatra fem 11red Manu Boyd, Leinaala Heine Kalama and
Roberr Ca(imero.

P A G E 2 0 lJ 'J' It G G E R

behind winner Lanikai. It was pret­
ty much the same story for the
Outrigger Junior and Senior
women. The Junior crew lost by
I. 4 2 seconds and the Seniors by .31
seconds.

"When you're all on the same
wave at the finish line, there isn't
much you can do," said veteran
steersman Walter Guild, "but hope
you have the angle to the flag."

A nether crushing loss was in
the Boys 18 event, where

Outrigger's previously tmdcfcatcd
crew was outdistanced hy Hui
Lanakila which caught a wave
while OCC did not.

Outrigger won seven races­
the Mixed Novice, Women Novice
A, Freshmen and Sophomore
Women, Masters Men 35, Masters
Men 45 and Masters Women 45-
to Lanikai's 12 victories.

Unlike previou years, Jr.
'Riggers didn't win a single race,
bringing home silver medals in the

\Vinning rile (i'rsr race o(
1l1e cia~ fur OCC wa.1 rile
Mixed Novice crew of
Amlwny Dehokl, Keirli
Cocl<e11, Tina Tom, }uvie
Coiw, Kim Holliday ancl
stecrswoman Kisi Haine.

Steersman Todd Bradley lwl[!ed rlie SoJ!homore women eam rheir gold- Tracy Selling, Kchm1 Kali,
Margaret \Valsh, }anna Arakaki, Kelly McMah on.

Boys 13, 14 and 18; bronzes in the
Girls 16 ancl1 8; and one point for
founh place in the Girls 12 and 13,
and Boys 16.

The Macfarlane family­
Walter's sister Muriel Flanders, and
nieces Alice Guild and Mary
Philpntls McGrad1, grandnephew
Walter Guild, and grandnieces Di
and Li a Guild-watched the races
from the terrace at Duke's.

"My brother ll"ould ha\·e been
very pleased to ee that the regatta

is still going on each 4rh of July,"
Mrs. Flanders said. "He Wl1uld have
been especially thrilled thar so
many people sti ll remember him."

The M;d arhme family is still
very active in the regatta. Walrcr
steered four races and was a member
of the Senior men's crew. Di coach­
es the Master- Women's 45 and 52
crews.

Mary i president of the OCC
and presented the ll"inning trophies
on the beach following the race .

A gold medal U'~n1 10 rile Freshmen tmmen-Aii Guard, joan Taylor, Melissa Gibson, Melialani
}ames, Pam Davis and steersman Todd Bradley.

Fi11ishingfirst in 1l1e Masters 45.1were Pam Zal<, Ann Cundall, Patl)' Mowtl(, Mtillfeen KiiW)'lle,
Michele Sr. John , steersman Marc Haine and coac/1 Di Guild.

The Girls 18s finished rhird in rheir race-Coach Nicole \Vi/cox, Sandy Dunn, Mele Blaich, Megan
l.nrsen, Marie Homer, Analea Cri!ICJu.lon, Coach Sarah Ackennan and sreersman Billy Balding.

And Mrs. Flanders joined in
the post-regatta celebration, pour­
ing champagne into the silver tro­
phies for the winning Senior crews.

This year's emcee Stew
Kawakami entertained paddlers all
clay with his pidgin narration and
unofficial results.

Outrigger's able steersmen
found e\'ef)· \\"a\·e and bump they
could. This year's talwarrs includ­
ed Marc Haine, Walter Guild, Todd
Bradley, Billy Balding, Paki

Vaughan, Jimmy Austin, Kisi
Haine, J(lkc Vaughan and Bruce
Ames.

Following the regatta, Club
paddlers joined other members and
guests at' the Club for the annual
4th of Ju ly parry, which included a
BBQ, dancing and a great view of
rhe fireworks from tvlagic Island.

Mark Buck, Bill Mowar, Todd Bradley, Courmey Sero, Dale Ho/J~ and Chris Kincaid won the
Masters 35s .

The winning Mater 45s-Chris Cmh/J, John Finney, Poldi Vaughan , steersman Billy Balding, Henry
Aym~ , and Roger Omda/1.

Losing in a phoro finish um rhe Sophomore men-Dm•id Po11er, D{an Ma~t·a, Chuck Wlaranabe,
Ralph Gray, Mall Kresser, steersman Billy Balding and coach Kala judd.

0 U T R G G E It P A G E - 3

56th Annual Walter J. Macfarlane Regatta • July 4, 1998 • Waikiki Beach
AA Division-l. l.anikai 96. 2.
Ourrigger 74. 3. Kailua 38. 4. Hui Nalu
34.
A Division-I. Hui l..anikila 34. 2.
Waikiki Surf 17. 3. Anuenue 13. 4.
Leeward Kai 12. 5.Keahiakahoc 10. 6.
Healani 8. 7. Honolulu 6. 8. Makaha
5. 9. Waimanalo 3. 10 Kai Oni I.
Mixed 12 (1/4 mile)- I. Lanikai (Ian
Smirh, Keeley Cestare, Tim Dolan,
Mahina Hotienry, Kokc'e Coscina,
Kalani !n-ine) 1:56.65. 2. Kailua
1:58.07. 3. Waikiki Surf 1:58.36. 4. Kai
Oni 1:59.02.5. Outrigger (Will Egcsdal,
Drew Wallace, Makcna Hunt, Sascha
Baldwin, Jade Campbell , Marc Hainc)
2:00.29.
Girls 12 (1/4 mile)- I. Hui Nalu
(Lauren Aoyama, Rcri Wright, Lauren
Ho'omalia, Kelsey Suen, Tarnh
Maruyama, Myron Thompson) 1:57.84.
2. Hui Lanakila I :58. 17. 3. Lanibi
2:02.91. 4. Ourrigger (Mclcana Carr,
Melissa Coiro, jmnie Cook, Leslie
Wisniewski , Adrienne Gaines, Walter
Guild) 2:07.92.
Boys 12 (1/4 mile)-!. Lanikai
(Kalhea Williams, Kaiona Young,
Geoffery Long, Keith Beers, Noah
Williams, jim Fori) I :47.03. 2. Kailua
I :48.39. 3. Makaha I :49.88. 4. Leeward
Kai I :5 1.1 8. 5. Outrigger (Cutter
Rolles, Sonny Sinclair, Peter Van Lier
Ribbink, Jay Loui, Darrah O'Carroll,
Marc Haine) I :51.98.
Girls l3 (1/4 mile)-!. Lanikai
(Ashley Hogue, Kirsten Embretson,
Aimee Vogelgesang, Ali on Lee, Mycah
Vigil, John Fori) 1:35.63 (New record.
Old record 1:37:69, Kailua Canoe Club
1994). 2. Honolulu 1:44.24. 3. Makaha
I :44.70. 4. Outrigger (Erin Larsen,
jessica Hancock, Brianna Ackerman,
Chelsea Muirhead, Brooke Perry, Walter
Guild) 1:45.26.
Boys 13 (1/4 mile)-!. l..anikai (Matt
Chong, Kekapala Dye, Thomas
Crowley, Hunter Gradie, Billy Heilbron,
Scon Freitas) IJ9:5 1. 2. Outrigger
Uohnny i\!oodie, Alex Town, Tate
Edwards, Billy Lawson, Matt Endenon,
Paki Vaughan) 1:41.74. 3. Hui Nalu
1:48.43. 4. Leeward Kai 1:49.68.
Girls 14 (1{4 mile)-1. H11i Lan;~kila
(Nicole Paiva, Kiana Snlias, Kayna
Rodriques, Helen Kim, Ajn Sasnki,
Mike Lum) 1:45.72. 2. Kcah iakahoc
I :46.59. 3. Lanikai I :46.40. 4. Waikik i
Surf I :48.98.
Boys 14 (1/4 mile)-!. Leeward Kai
(Daniel Vercher, Dustin Barrett, Scan
Avilla, Ronson Aona, Chan
\XIahinehokae, Alfred Van Gicson)
1:27.99. 2. Outrigger (Adam Dornbush,
Matthew Moore, Thomas Finney, Andy
Cavanah, Scott Bright, Walter Guild)

1:36.60. 3. Lanikai 1:37.26. 4.
Keahiakahoe 1:37.00.
Women Novice B (1/4 mile)-!. Hui
l.anakila (Melissa Gaimatan, Piper
Brooks, Krisri Fujioka, Lilia Kapunial,
Rochelle Olh·as, Kalama Heine)
I :49.36 (New record. New event). 2.
l..anikai 1:50.09. 3. Kailua 1:50.65. 4.
Waikiki Surf 1:51.14.
Mixed Novice (1/4 mile)- !. Ourrigger
(Anrhony Debold, Kim Holliday, Keirh
Cockerr, juvie Coiro, Tina Tom, Kisi
Haine) 1:45.80. 2. Makaha 1:50.19. 3.
Kailua I :50.58. 4. Lanikai 1:50.94.
Men Novice B (' mile)-!. Leeward
Kai (Lopnka Bionaine, Makani Oahang,
Daniel Mahi, Anrhony Rossi, Kevin
Hirata, Ryan Van Gieson) 3:33.60. 2.
Lanikai 3:43.37. 3. Hui Lanak ila
3:43.91. 4. Makaha 3:44.18.
Girls 16 (1/2 mile)-!. Lanikai (Jessie
()'Gorman, Chrissie Twomey, Mina
Elison, Tai Hawkins, Elizabeth
McWill iams, John Fori) 3:57. 17. 2. Hui
Lanakila 4:07.73. 3. Outrigger (Nani
Loui, Kclli james, Kim Cundall, Lisa
Hi ll , Courtney Fritz, Billy Balding)
4:09.00. 4. Waikiki Surf
4:09.29.
Boys 16 (l/2 mile)- I. Keahiakahoe
(Wailana Bautista, Matt Fragas, Kaipo
Hanakeawc, Tobi Perio, Kaneala Smith,
Mi les Uyemura) 3:42.69. 2. Hui Nalu
4:02.76. 3. Lanikai 4:03.04. 4.
Outrigger (Brnndon Stahl, Chris Tokin,
joshua Komer, jordan Kandel!, Aaron
Kandell, Todd Bradley) 4:03.32.
Girls 18 (1/2 mile)- !. Honolulu
(Kanoe Young, Gwen Kimura, Eileen
Salbuburo, Manuelain Savusa, Puao
Savusa, Kanoa Kimura) 4:03.33. 2. Hui
Nalu 4:03.79. 3. Outrigger (Sandy
Dunn, Meli Blaich, Megan Larsen,
Marie Homer, Ana lea Crittendon, Billy
Balding) 4:04.80. 4. Keahiakahoe
4:05.49.
Boys 18 (1 mile)- !. Hui Lanakila
(Chris Lee, Kaai Koki, Kawika Estrada,
Allen Gueio, Gary hans, Kalama
Heine) 7:26.65. 2. Outrigger (Will
Estes, Brady Jencks, Ben Komer, Saafiga
Foster, Bryan Turner-Gerlach, Jimmy
Austin) 7:32.80. }. Lanikai 7:33.53. 4.
Waikiki Surf 7:34.91.
Women Novice A (1/2 mile)-!.
Outrigger (Sasha MacNaughton, Nalani
Hunt, Donna Muller, Lauric Lawson,
Susan Heitzman, Marc Haine) 3:46.89
(New record. Old record 3:4 7. 77.
OCC, 1990). 2. Waikiki Surf 4:06.34.
3. Lanikai 4:;12.54. 4. Hui Nalu
4:18.0 1. Men Novice A (I mile)- !.
Lanikai (Brendan ()'Gorman, Peter
Abcarian, Marcus Hannah, Edward
Becker, Kalai Chung, john Foti)
7:1 8.5 1. 2. Kailua 7:18.80. 3. Waikiki

PA G E - 4 0 u T n G G E ll

Surf 7: 19.2 7. 4. Ourrigger (Chris
Eldridge, john Whittington, Andrew
Nichols, Chris Laird, jeff Zimmerman,
Paki Vaughan) 7:20.1 1. Freshmen
Women (1 mile)- I. Outrigger
(Allison Guard, Joan Taylor, Melissa
Gibson, Melialani James, Pam Davis,
Todd Bradley) 8:32.45. 2. Hui Lanakila
8:35.76. 3. l..anikai 8:51.56. 4. Kailua
9:05.90.
Freshmen Men (I mile)- I. Anuenue
(Mike Hangai, Christian Fem, Norm
Bradley, Seasn Nahalea, Derrell
DeMello, Nappy Napoleon) 7:08.49. 2.
Lanikai 7: 19.70. 3. OlliTiggcr (Dave
Stackhouse, Luke Estes, Sam
Chill ingwonh, Vicror Shennan, Craig
Gmnble, Jakob Vaughan) 7:20.71 . 4.
Kailua 7:32.68.
Sophomore Women (1 mile)-!.
0 111riggcr (Tracy Selling, Kchau Kali,
Margaret Walsh, Janna Arabki, Kelly
McMahon, Todd Bradley) N.T. 2.
Kailua N.T. 3. Hui Nalu N.T. 4. Lanikai
N.T. Sophomore Men (I mile)-!.
Lanikni (Michael Pederson, Alan Lipp,
Vince Olds, Carson Perry, Rocky
Owens, Jim Fori) 7:05.65. 2. Outrigger
(David P, Dean Maeva, Chuck
Watanabe, Ralph Gray, Matt Kresser,
Billy Balding) 7:06.87. 3. 1-lui Nalu
7:22.3 1.
junior Women (I mile)- I. Hui Nalu
(Patsy Vasquez, Lorey Bode, Becky
Fardcl, jennifer Armstrong, Catherine
Fuller, Nainoa Thompson) 7:47.93
(New record. Old record 7:56.38, OCC
1996). 2. Outrigger (Malia Kamisugi,
Sara Ackennan, Starr Dawson, Kaili
Chun, Paula Crabb) 7:51.35. 3.
Healani 8:12.7 1. 4. l..anikai 8:19.11.
junior Men (1-1/2 miles)-!. Lanikai
(Scott Freitas, Michael Pederson, Alan
Lipp, Vince Old , Carson Perry, Rocky
Owens) 11 :10.66. 2. Outrigger (Chuck
Wnranabc, Bill Bright, Karl Heyer IV,
Todd Payes, David Buck, Todd Bradley)
11:11.31. 3. Hui Lanakila 11:28.39. 4.
Hui Nalu 12:00.12.
Senior Women (1-1{2 miles)-!.
Kailua (Donna Meyer, Cynthia Nash,
Carina Gage, Constance Johnston,
Kathy Erwin, Kamoa Kalama) 11:53.28.
2. Outrigger (Nicole Wilcox, Donna
Kahakui, Traci Phillips, Pamela Clifford,
Kisi Hainc, lode! Bradley) 11:53.59. 3.
Lanikai 11:53.95. 4. Hui Nalu
1 I :55.75.
Senior Men (2 miles)- I. Lanikai (Eric
Lavora, Rich Lambert, Peter Binney,
Kalani Irvine, Michael Smith, jim Fori)
13:52.77. 2. 0 111-riggcr (Andrew Glatzel,
March Haine, Bill Bright, Walter Guild,
Bruce Black, Billy Balding) 13:53.36. 3.
Waikiki Surf 14:43.7 1. 4. Knilua
15:43.06.

Masters Women 52 (1/2 mile)-I.
Lanikai (Mary Lerps, Geogia Mitchell,
Berry-june Yap, Alice Zacherie, Keene
Rees, john Fori) 4:06.27. 2. Outrigger
(Diane Stowell, Ruby lfversen, Gerri
Pedesky, Patsy Sheehan, Carol Cook,
Marc Haine} 4:07.69. 3. Hui Nalu
4:18.25.
Masters Men 52 (l/2 mile)- I.
Anuenue (Babe Bell, Peter Caldwell,
Hardy Sp[oehr, Rockne Freitas, Jon
Miki, Nappy Napoleon) N.T. 2.
Ourrigger (Mike Town, Norman Ho,
Michael McGuire, Charles May, Kawikn
Grant, Bruce Ames) N.T. }. Kailua
N.T. Masters Women 45 (l /2 mile)­
!. Outrigger (Pam Zak, Ann Cundall,
Patty Mowat, Maureen Kilcoyne,
Michele St. john, Marc Hainc) 4:24.4 7.
2. Anuenue 4:24.76. 3. Lan ikai 4:30.51.
Masters Men 45 (1/2 mile)- I.
Outrigger (Henry Ayau, Pokii Vaughan,
john Finney, Roger Cundall, Chris
Crabb, Billy Balding) 3:49.37. 2. Kailun
3:50.40. 3. Lanikai 3:56.23.
Women Open 4 (1/2 mile)- I. Kailua
(Loretta Toth, Makanani Wong, Laura
Harris, Tom Conner) 4:04.29. 2.
He;~lnni 4:04.63. 3. Hu Na lu 4:05.60.
4. Outrigger (Brooke Berringron, Erin
Anzai, Tara Beyer, Walter Guild) N.T.
Men Open 4 (1/2 mile)-!. Lanikai
(J im Fori, Claude Burcher, lkaika
Harbottle, Dave Daniels) 3:48.54. 2.
Hui Lanakila 3:49.27. 3. Waikiki Surf
3:5 1.22. 4. Outrigger (Scott
Stevenson, David Horner, Mark
Sandvold, Billy Balding)
Men/Women Mixed (1 /2 mile)-!.
Lanikai (April Samuelwicz, Cyndce
Platko, Dani Gay, Gio Camuso, Kckoa
Bruhn, John Fori) 3:43.87. 2. Healani
3:45.77. 3. Waikiki Surf 3:58.71.
Masters Women 35 (I mile)- !.
Kailua (Edmae Handley, Vivian Griffen,
Suzy Thompson, Lelewahi Malama,
Carleen Ornellas, Tommy Conner)
8:02.87. 2. Outrigger (Genie Kincaid,
Tiare Richert Finney, Lisa Livingsron,
Patricia Nagatani, Ann Manin, Marc
Haine) 8:07.67. 3. Hui Nalu 8:2933.
Masters Men 35 (I mile)- I.
Outrigger (Counney Scto, Bill Mowat,
Chris Kincaid, Mark Buck,Oalc Hope,
Todd Bradley) 7:11.25. 2. Hui Lanakila
7:27.94. 3. Lanikai 7:34.37.
Makule (1/4 mile)-!. Anucnuc (Babe
Bell, Jery Estaville, Mike Watson, Sam
Rodrigues, Harry Ho, Nappy Napoleon)
1:41.81. 2. Healani 1:47.80. 3.
Outrigger (Norm Dunmire, Tay Perry,
George Pray, Ron Larsen, Gerry
Del3enedetti, Marc Hainc) I :48.84.

July 4, 1998 Macfarlane Scrapbook
Owrigger's Junior
Men are Cl111ck
\Xfaranabe, Bill
Bright, Karl Heyer
IV, Todd Payes,
Dm·id Buck and
cooch Kala judd.

Paddlers gathered
on the Hau Terrace
for brwkfast before
the race.

Mnstcrs women
sold regatut wear
for the Owrigger
Duke Kalumamoku
Foundation­
Peoo· Danford,
from; Ann
Cundall, Maur~en
Kilco~ne, Diane
Swu·eH GE.'m
Dd3en~detti, ·Pat!)
Mowat and Gerri
Pcdcsky.

Finishing second in
the Masters 35

TRI GGE R

The Macfarlane family auended the regalia­
seared, Mary PhiiJx>rts Mrurarh and Murid
Flanders (sister of Walter Macfarlane).
Standin~,, Di Guild, Alice Guild and \\'lalrer
G11ild. Not {licwred: Lissa Guild.

	OCC933_OCC 1998-08 2
	OCC933_OCC 1998-08 3
	OCC933_OCC 1998-08 4
	OCC933_OCC 1998-08 14

