

the Outrigger


AUGUST 2008


Published by the Outrigger Canoe Club for Members and Guests at Home and Abroad


ABOVE: Paddlers Maureen Kilcoyne, Doug Ostrem, Ann Buck and Maile Ostrem enjoy breakfast at Hula Grill.

RIGHT: Billy Yasay and Domie Gose received plaques of appreciation for keeping the OCC's koa canoes in top shape for paddling year after year.

FAR RIGHT: Paddlers listen while Walter Guild tells the history of the perpetual trophies.


LEFT: President Tom McTigue gave a rousing pep talk before the regatta.


OCC CELEBRATES THE 4TH OF JULY at Waikiki Beach

By Marilyn Kali

As paddlers noisily entered the Hula Grill in the Outrigger Hotel for breakfast prior to the Walter J. Macfarlane Regatta, it was reminiscent of sitting in the Bar and Dining Room at the old Outrigger Canoe Club on Waikiki Beach.

The Grill, located on the second floor of the hotel, is only a few yards from where the OCC of yore was located. The second floor view brought back memories for oldtimers of watching Macfarlane Regattas from this vantage point in their youth. It was also where the judges sat when the race course was parallel to the beach in the regatta's early years.

The view of Waikiki Beach was spectacular with the surfers, beach boys, tourists and four beautiful koa canoes lining the beach as they had for decades. The oldest canoe, the *Hana Keoki*, began its life on Waikiki Beach more than 100 years before and was the Club's first racing canoe (see story on page 7).

When Club President Tom McTigue brought everyone together for a pep rally, and Walter Guild talked about the history of the Senior Men's and Women's and Team trophies, you could feel the desire of every paddler to see Outrigger's name on the trophies at the end of the day.

It was the 4th of July and Outrigger owned the beach just as it had from its founding in 1908 until its move to its current Diamond Head location in 1964. For just a minute, we stood

on the second floor lanai, surveyed the crowd, and 300 plus strong let out a huge OUTRIGGER scream that had everyone on the beach looking up to see where the thunderous yell had come from.


To make sure everyone knew it was our day, McTigue led paddlers down the beach, stopping at each club's tent to welcome them to the regatta. We yelled their name and wished them well.

Macfarlane Regatta coordinator Siana Hunt arranged a beautiful opening ceremony which started with a pule by Aunty Leinaala Kalama Heine, an oli by Manu Boyd, the singing of *Hawaii Pono* by Robert Cazimero and the *Star Spangled Banner* by Les Cebalos.

During the singing of the *Star Spangled Banner*, three white doves hovered in front of the OHCRA tent and when Cebalos got to the line "bombs bursting in air" the doves split into a missing man formation and flew off which gave many observers chicken skin. Thoughts ran to Walter J. Macfarlane, Duke Kahanamoku and Dad Center who were so much a part of the Club and the regatta.

To get the competition going, each canoe club was invited to enter a male and female in a swim from the beach to the quarter-mile flag and back. Swimmers were reminded during pre-race instructions that pigs and pineapples were often


Continued on page 4


ABOVE: Robert Cazimero sang Hawaii Pono.

LEFT: OCC welcomed each canoe club to the regatta.

Marc Haine was congratulated for his 35 Macfarlane steering victories.


ABOVE: A victory tunnel awaits a winning crew.


ABOVE: Canoe Racing Chair Jen Bossert presented Mike Kane with a pineapple after he won the swim.


ABOVE: The Boys 14 won their race: Akea Kahikina, Easton Watumull, Connor Grune, steersman Walter Guild, Chris DeWeese and Sean Sunoo.

RIGHT: Gold medal winners in the Novice B race and getting their name on the Toots Minvielle Memorial Trophy were Chris Sunoo, Coach Wendy Wichman, Ian MacNaughton, Andy Lautenbach, Reggie Palama, steersman Billy Lawson, Matt Esceson, and coach Liz Perry.


ABOVE: The Novice A race was won by Al Darling, Kealakai Hussey, steersman Billy Lawson, Nate Jenkins, Gary Johnson, Ryan Woodward.


RIGHT: OCC's senior women: steersman Walter Guild, Traci Phillips, Paula Crabb, Mary Smolenski, Donna Kahakui and Nicole Pedersen.


Amid hundreds of swimmers, the Senior Women made the mile turn. They finished third.


ABOVE: Members crowd around the koa canoes *Kaoloa*, *Kakina* and *Leilani* at Waikiki.


Walter Guild is interviewed by Anthony Hunt after receiving a paddle for his 41 steering victories in Macfarlane Regattas.


Back at the Club paddlers partied into the night: Kristin Lee, Julie Judd, Kiana Cabell, Shannon Higa and Andrew Yani.


Pii Schneider, Byron Ho, Nikki Libbey and Jared Watumull cook up a storm at the BBQ.

Continued from page 2

awarded to winners in the 1930s and 1940s.

Mike Kane of OCC and Lianne Cameron-Vrielink of Hui Nalu who won the swim were relieved to find that the prizes were big, ripe pineapples and not pigs.

And then the races began. Two to three foot surf broke consistently in lanes one to three but often could be found in lanes four through seven.

Outrigger's first win came in event seven, the Boys 14. Gold medals were added in the Men's Novice A and B, Senior Men (see story on page 5) and Women's 55 and 60.

Novice A paddler Billy Lawson steered four of the six winning crews to victory.

During the regatta, emcees Anthony Hunt, Stew Kawakami and Rocky Higgins interviewed paddlers about their experiences and presented perpetual trophies to winners.

Steersmen with the highest number of wins since the Macfarlane Regatta started in 1943 (not including 2008 wins) were awarded koa paddles with their wins carved into the handle of the paddle. Recipients included Jim Foti of Lanikai Canoe Club with 50 wins; Fred Hemmings Jr., formerly with Outrigger and Hui Nalu and now with Kailua Canoe Club, 47; Walter Guild, OCC, 41; John Foti, Lanikai, 36; Marc Haine, OCC, 35, and the late Kala Kukea, Hui Nalu, 33.

At the end of the day, clubs were invited to enter two fun events, a triangle race and a relay race. Amazingly after 39 regular events, paddlers lined up to participate in the events, not wanting the day to end.

One of the three perpetual trophies that members saw at the pep rally, the Matson Trophy for the Senior Men's Race, will have the names of OCC paddlers engraved on it for 2008. The team trophy and the Senior Women's Trophy went to Lanikai Canoe Club.

Lanikai scored the most points in the history of the Macfarlane Regatta with 126 points (breaking Outrigger's record of 111 in 1995) to win the AAA Division. OCC was second with 81 points, followed by Kailua with 65, Hui Nalu with 40 and Healani 26. (See all results on page 10).

After the awards were presented and champagne sipped, canoes and equipment were returned to the Club. As showers were taken, locker rooms buzzed with stories of waves caught and lost, and just wait until next year.

More than 1,000 members and their guests enjoyed the Club BBQ, entertainment, dancing to the music of the reggae band Ooklah the Moc and the fireworks.

Thanks to the Centennial and Canoe Racing Committees and the OCC staff who made the 4th of July a day to remember in Outrigger's long 100 year history.

Senior Men Savor Champagne From the Matson Cup

By Marilyn Kali

Seventeen years is a long time to wait for a sip of champagne but that's how long it took between wins for the Outrigger Senior Men at the Macfarlane Regatta.

But boy did the champagne taste good out of the silver Matson Trophy at the awards ceremony at Duke's on the 4th of July.

Just ask Kapono Brown, Mike Kane, Craig Gamble, Scott Gamble, Simeon Ke-Paloma and Jimmy Austin.

Scott Gamble, the oldest of the six-man crew, was on the Boys 14 crew the last time the OCC won the prestigious Senior Men's race in 1991. The victory will not likely be forgotten as he also celebrated his 32nd birthday on the 4th of July.

This year's senior crew was made up of paddlers from different OCC crews. Simeon paddled earlier in the day on the Boys 18, Scott and Craig on the Freshmen Men, and Kapono, Mike and Jimmy with the Sophomore Men.

It was definitely the right combination for July 4, 2008.

"We've listened to Walter (Guild) talk about drinking champagne out of the Matson Cup practically our whole lives," Austin said. "It's something every male paddler hopes to do. To say we were stoked to win is putting it mildly."

Outrigger dominated the Senior Men's Race for many years winning the Matson Cup in the first Macfarlane in 1943 with Duke Kahanamoku steering. They went on to win 24 more times, the most of any club. Waikiki Surf Club and Lanikai Canoe Clubs each won it 12 times and Hui Nalu 11 times.

But that doesn't tell the whole story. Eleven of

Lanikai's wins have been in the last 15 years. During that time OCC finished second six times just hundredths of a second behind the winner.

Luck is just as important as skill in the Macfarlane, which is the only wave race for Oahu Hawaiian Canoe Racing Association canoe clubs. Lane selection and surf also play a role, and catching a wave can be the difference between first or second, drinking champagne or wishing you were drinking champagne.

Since the Senior Men's race is the premier race of the regatta, all of the steersmen are skilled and seasoned watermen and will catch a wave if they can. Of course when all seven canoes are on the same wave, as has happened in past Macfarlanes, the results are unpredictable.


However, this year, the 1.5 mile Senior Men's race belonged to Outrigger from start to finish. The crew powered out through the surf to the half mile flag and was first to the turn. Austin caught a wave and Outrigger surged ahead to the second turn to complete the first mile. The last half mile was a sprint to the quarter-mile flag, and then OCC caught another wave to surf to the finish line, two seconds ahead of Kailua and 13 seconds ahead of third place Lanikai.

With three of the 1991 winning Senior Men's crew (Chris Kincaid, Walter Guild and Todd Bradley) and the rest of the Club shouting OUTRIGGER from the beach, the OCC men jumped with joy as the *Kekio* crossed the finish line first.

Watching the OCC Senior men drinking champagne and smiling for photos was a fitting conclusion to the Macfarlane Regatta during the Club's Centennial Year.

OCC's Senior Men celebrate after crossing the finish line first. Mike Kane, Kapono Brown, Craig Gamble, Scott Gamble, Simeon Ke-Paloma and Jimmy Austin.

Drinking champagne out of the Matson Trophy was a thrill for Jimmy Austin, Craig Gamble, Kapono Brown, Scott Gamble and Mike Kane. Ke-Paloma missed the ceremony.


4th of July Regatta Crews


Freshmen Women

Alicia Arnott, Anella Borges, Amy Wessberg, Tiare Salassa, Lindsay Wessberg, steersman Ian Forester.


Freshmen Men

Steersman Stew Kawakami, Craig Gamble, Scott Gamble, Dean Salter, Jared Watumull, Kulani Jones.


Sophomore Women

Steersman Walter Guild, Ann Marie Mizuno, Sarah Field, Diana Allen, Nicole Pedersen, Malia Kamisugi.


Sophomore Men

Ian Forester, Kapono Brown, Jimmy Austin, Jed Gushman, steersman Jim Beaton, Mike Kane.


Junior Women

Deb Ing, Kelly McMahon, Jen Bossert, Lisa Irish, steersman Todd Bradley, Lisa Livingston.


Junior Men

Ruben Cabaniero, Jon Bryan, Chris Siegfried, Willy Gacutan, steersman Stew Kawakami, John Eveleth.

KOA CANOES Return to Waikiki

By Marilyn Kali

What a sight it was. Four highly polished koa canoes, gliding through the gentle surf of Mamala Bay. Making land at the site of the original Outrigger Canoe Club on world famous Waikiki Beach.

It brought back memories of 1908 when the Outrigger Canoe Club was founded and the only canoes on the beach were made of solid wood.

However the date was July 4, 2008 and the time was 7 a.m. Two hours later the canoes were on display on Waikiki Beach and the surf was full of members of the Oahu Hawaiian Canoe Racing Association's 17 canoe clubs competing in the 66th Annual Walter J. Macfarlane Regatta.

The proud *Hana Keoki* was a glorious sight. She was the Club's first koa canoe and was built by Kealakahi in Kona around 1900 and owned originally by Dr. Alford Wall. The name means "working George" and refers to George Carter who was Territorial Governor at the time.

The first recorded regatta for the *Hana Keoki* was September 16, 1906, two years before the founding of the OCC. The canoe was one of three entered in the regatta at Honolulu Harbor for the Territorial Championship. The crew of haoles in the *Hana Keoki* were later to become the founders of the OCC.

After the Outrigger purchased the *Leilani* and *Kakina* in the 1930s, the *Hana Keoki* was used primarily as a training canoe. With its calabash shape, the canoe could win under certain circumstances but had a hard time competing with the lighter and sleeker *Leilani* and *Kakina*.

Carol Remillard, who joined the OCC in 1942, has mixed memories of paddling the *Hana Keoki* in the first Macfarlane Regatta in 1943.

"We had 10 OCC girls who wanted to participate in the race," she said. "Bob Fischer, who was our coach, picked the best five and steered them in the *Leilani*. If we 'leftovers' wanted to paddle we had to use the *Hana Keoki*. Duke Kahanamoku took pity on us and told us he'd steer. Of course we were thrilled, since he usually paddled only the *Leilani* and the boys."

Race time approached and the girls and Duke took to the canoe. At that time, the race course was parallel to the beach. The three crews got to the starting line. The gun went off, and the OCC and Hui Nalu girls got off to a fast start.

"The *Hana Keoki* was such a heavy canoe, that no matter how hard we paddled, we didn't go anywhere. I sat two, and our stroker was Wanda Grant. I remember Wanda yelled changes and we'd change, but still the canoe just sat there dead in the water," Carol added.

"Everyone on shore was laughing because we couldn't move the canoe. We were humiliated. Every 4th of July afterward, Bill Barnhart and my brother would remind me of the race."

OCC sold the *Hana Keoki* to Makaha Canoe Club in 1972. They remodeled it and today it is a sleek racing canoe that can compete with all of the others.

"I went down to the OCC beach to watch them rigging the koa canoes for the paddle to Waikiki and was thrilled to see the *Hana Keoki*. When I told Makaha Canoe Club my story, they invited me to ride down to Waikiki in the canoe with them. However, I helped paddle it. It sure felt different than it did 66 years ago."

Outrigger is grateful to Makaha Canoe Club for bringing the canoe to the beach on the 4th for all to admire. The *Hana Keoki* is the oldest racing canoe in Hawaii today, more than 100 years old.


Also on display at Waikiki were the three koa canoes that Outrigger paddlers use today, the *Leilani* and *Kakina* which were acquired in the 1930s, and the *Kaoloa* which was built in 1986.

Koa canoes have not been raced in the Macfarlane Regatta since 1981 due to potential damage from the surf to the valuable and prized canoes.

OCC's Centennial Celebration provided the opportunity to share this important part of our history with the paddling community by bringing the koas back to Waikiki Beach and the original home of the OCC.


Carol Remillard remembers the *Hana Keoki*.


The *Kaoloa*, *Kakina* and *Leilani* arrive at Waikiki Beach on the 4th of July.

The koa canoes arrive at Waikiki Beach.

Meet Your MacFarlane Paddlers


Women 40

Paula Crabb, Mary Smokenski, Donna Kahakui, steersman Jimmy Austin, Traci Phillips. Not pictured: Megan Jones.


Men 40

Evan Rhodes, Byron Ho, Todd Sandvold, Walter Guild, Todd Bradley, Chris Kincaid.


Women 50

Genie Kincaid, Tiare Finney, Alice Lunt, Kat Beck, Kim Darling. Not pictured: steersman Walter Guild.


Men 50

Karl Heyer IV, David Wadsworth, Wink Arnott, Barnaby Robinson, Jim Beaton, Billy Foytich.


Women 55

Sandra Simons, Barbara Giles, Michele St. John, Maile Ostrem, Ruby Ifversen, steersman Billy Lawson.


Men 55

Tom Arnott, Bill Mowat, Ken Bailey, Bill Meheula, Mark Buck, steersman Jim Beaton.


Women 60

Susan Heitzman, Carol Cook, Coach Mike Mason, Maureen Kilcoyne, Patty Mowat, Ann Buck. Not pictured: steersman Billy Lawson.


Men 60

Steersman Stew Kawakami, Ron Hochuli, Tay Perry, Bill Johnson, Bart Watson, John Finney.


Mixed 40

Chris Sunoo, Pumehana Davis, Twain Newhart, Casey Kahikina, Malia Kamisugi, Amy Yosaitis.


Mixed 55

Ray Suganuma, Alan Maddalena, steersman Kisi Haine, Carol Arnott, Darcy Iams, Doug Beckert.


Women Open 4

Pam Jenkins, Keala Kilcoyne, Vaima Philpotts. Not pictured: steersman Jimmy Austin.


Men Open 4

Steersman Walter Guild, Erik Deryke, Chris Hochuli, Shawn Woo.

66th Walter J. Macfarlane Regatta

JULY 4, 2008, WAIKIKI BEACH • RESULTS

Club Standings

AAA Division: 1. Lanikai 126. 2. Outrigger 81. 3. Kailua 65. 4. Hui Nalu 40. 5. Healan 26. 6. Hui Lanakila 16.

AA Division: 1. New Hope 14. 2. Leeward Kai 14. 3. Keahiakahoe 12. 4. Waimanalo 10.

A Division: 1. Kai Oni 8. 2. Anuenue 6. 3. Waikiki Surf Club 6. 4. Puuloa Outrigger 4. 5. Honolulu Pearl Canoe Club 1. 6. Keola O Ke Kai 0.

Girls 12 (1/4 mile): 1. Lanikai 1:50.27 (Gigi Abcarian, Heather Foti, Avery Walsh, Taylor Hackney, Paige Hackney, John Foti). 2. Outrigger (Nicole Fong, Alyssa Basdavanos, Ellen Ashford, Shannon DeWeese, Tiare Gill, Marc Haine) 1:50.83. 3. Kailua 1:51.53. 4. Leeward Kai 1:51.87. 5. Hui Nalu 2:04.22. 6. Puuloa Outrigger 2:04.70. 7. Healan 2:08.53.

Boys 12 (1/4 mile): 1. Lanikai (Scott Freitas, Alakai Freitas, Colin McCreary, Hunter Wasson, Renesh Wainscoat, Cameron Mischovich) 1:59.96. 2. Hui Nalu 2:00.62. 3. Leeward Kai 2:02.99. 4. Waimanalo 2:12.42. 5. Healan 2:13.97. 6. Leeward Kai 2:15.59. 7. Kailua 2:17.26. DNF Keahiakahoe.

Mixed Boys and Girls 12: 1. Kailua (Shianne Hybbert, Naia Singlehurst, Logan Spencer, Hannah Gibson, Jordan Wong, Macie Shigeta) 2:03.14. 2. Hui Nalu 2:07.38. 3. Kai Oni 2:10.78. 4. Lanikai 2:15.22. 6. New Hope 2:19.53. DNF Healan 1:56.14.

Girls 13: 1. Lanikai (Kylie Courtney, Tatjana Perrin, Taylor Soldat, Jacqueline Thomas, Holly Dickens, Karel Tresnak) 2:00.97. 2. Puuloa Outrigger 2:01.57. 3. Kailua 2:03.50. 4. Outrigger (Madison Pelayo, Alison Nichols, Allie Whiting, Julia Ruggieri, Lauren Ashford, Marc Haine) 2:04.50. 5. Hui Nalu 2:04.59. 6. Healan 2:15.59. 7. Kai Oni 2:16.31.

Boys 13: 1. Hui Nalu (Joshua Ah Sing, Nakoa Gumapac-McGuire, Jonathan Kobayashi, Nolan Saffery, Shayne Robello, Bruce Blankenfeld) 1:22.50. 2. Leeward Kai 1:25.64. 3. Lanikai 1:33.62. 4. Outrigger (Ramon Perez De Ayala, Aaron Beck, Nainoa Puder, William Bryant, Karl Heyer V, Walter Guild) 1:45.13. 5. Keahiakahoe 1:46.06. 6. Kailua 1:46.50. 7. Keola O Ke Kai 2:32.97.

Girls 14: 1. Healan (Nohea Miller, Kalei Naauao, Amber Ah Yuen, Shay Revuelto, Kawaiile Miller, Patrick Von) 1:59.09. 2. Outrigger (Chauncey Hirose-Hulbert, Abby Yosaitis, Rachel Kincaid, Brailey Hirose-Hulbert, Lauren Wong, Jimmy Austin) 1:59.55. 3. Waimanalo 2:00.07. 4. Lanikai 2:00.42. 5. Leeward Kai 2:00.79. 6. Kailua 2:06.71. 7. Keola O Ke Kai 2:10.23.

Boys 14: 1. Outrigger (Akea Kahikina, Chris Deweese, Easton Watumull, Connor Grune, Sean Michael Sunoo, Walter Guild) 1:44.33. 2. Lanikai 1:44.94. 3. Leeward Kai 1:45.56. 4. Healan 1:46.00. 5. Kailua 1:46.56. 6. Hui Nalu 1:58.38. 7. Keola O Ke Kai 1:59.47.

Women Novice B: 1. Healan (Pua Fola, Jill Narimatsu, Taka Kendall, Marcelle Risso, Stephanie Longwell, Kea Paiaina) 1:40.41. 2. New Hope 1:47.70. 3. Lanikai 1:53.31. 4. Puuloa Outrigger 1:54.17. 5. Honolulu Pearl Canoe Club 1:54.51. 6. Kailua 2:03.14. 7. Keahiakahoe 2:08.84.

Mixed Novice B: 1. Lanikai (Jill Johnson, Holly Kemsley, Nick Youngleson, Michael Hallinan, Ariel Merritt, Jim Foti) 1:30.42. 2. Kailua 1:30.63. 3. Kai Oni 1:32.29. 4. Waimanalo 1:33.85. 5. Healan 1:34.08. 6. Honolulu Pearl Canoe Club 1:48.58. DNF New Hope.

Men Novice B: 1. Outrigger (Regino Palma, Craig Neher, Andrew Lautenbach, Ian MacNaughton, Matthew Esecson, Billy Lawson) 3:43.02. 2. Healan 3:44.19. 3. New Hope 3:46.70. 4. Lanikai 3:47.52. 5. Hui Nalu 4:00.63. 6. Hui Lanakila 4:04.03. DQ Kailua 3:45.16.

Girls 15: 1. Leeward Kai (Melanie Say, Wailani Inay-Kekahuna, Reba Helm, Jazlin Porter, Keola Wright, Kehaulani Kelii) 4:25.47. 2. Kailua 4:31.24. 3. Kai Oni 4:32.16. 4. Lanikai 4:32.98. 5. Outrigger (Molly McMahon, Tia Rosehill, Alena Marter, Kim Vieira, Taeler Akana, Jimmy Austin) 4:36.52. 6. Hui Nalu 6:05.99. DQ Waimanalo 5:07.01.

Boys 15: 1. Lanikai (Mike Judd, Connor Clinton, Kalai Stern, Connor Stewart, Taylor Hopkins, Ukali Whaley) 3:34.52. 2. Keahiakahoe 3:36.57. 3. Kai Oni 3:56.24. 4. Kailua 3:57.50. 5. Outrigger (Reed Dolman, Chris Nichols, Taylor Thompson, Tyler Kerch, Brendan Bradley, Todd Bradley) 3:58.13. 6. Leeward Kai 4:06.79. 7. Hui Nalu 4:27.32.

Girls 16: 1. Lanikai (John Foti, Sarah Lockwood, Hannah Smith, Tarah Sullivan, Kanoelani Irvine, Aloha Yoza) 3:43.76. 2. Outrigger (Tina Lighter, Jasmine

Daniel, Leilani Doktor, Macy McMahon, Chloe Bryan, Jimmy Austin) 3:45.39. 3. Keahiakahoe 4:22.95. 4. Kailua 4:23.19. 5. Healan 4:23.54. 6. New Hope 5:06.51. DNF Hui Nalu.

Boys 16: 1. Hui Nalu (Jordan Barlan, Kimo Carpenter, Sky Takemoto, Vincent Eiserloh, Kainoa Blaisdell, Ryan Robello) 3:47.36. 2. Kailua 3:47.87. 3. Outrigger (Riley Sieverts, Jimmy Field, Ben Beck, Jon Hunter, Nion Nichols, Jim Beaton) 3:48.14. 4. New Hope 3:48.63. 5. Healan 3:49.19. 6. Lanikai 3:49.70. 7. Keola O Ke Kai 4:00.21.

Girls 18: 1. Waikiki Surf Club (Anna Koethe, Samantha Leong, Jessica Lum, Francesca Koethe, Elizabeth Leong, Maile Demello) 4:01.53. 2. Lanikai 4:01.70. 3. Healan 4:03.37. 4. Outrigger (Hailee Wade, Linnea Schuster, Shannon Brown, Emily Hawkins, Kelsey Kuroda, Walter Guild) 4:16.40. 5. Kailua 4:26.50. 6. Puuloa Outrigger 4:27.64. 7. Hui Nalu 4:38.25.

Boys 18: 1. Lanikai (Conner Dowsett, Caton Smith, Jack Roney, Devon Ferguson, Roarke Clinton, Kai Bartlett) 7:09.97. 2. Kailua 7:18.34. 3. Outrigger (Simeon Ke-Paloma, Chris Tucker, Alex Hossellman, Keegan Wada, David Hayes, Jim Beaton) 7:19.81. 4. Keahiakahoe 7:44.63. 5. Keola O Ke Kai 8:44.89. DNF Hui Nalu.

Women Novice A: 1. Hui Nalu (Kay Hardy, Eveline Seidl, Christine Tang, Vanya Delung, Aulani Hall, Russell Amimoto) 4:04.70. 2. New Hope 4:04.92. 3. Lanikai 4:05.48. 4. Waikiki Surf Club 4:07.16. 5. Outrigger (Lindsay Chang, Julia Fiedler, Kathy Goldsmith, Mary Kawakami, Hillary Denison, Ian Forester) 4:08.34. 6. Keahiakahoe 4:19.88. 7. Kailua 4:27.88.

Men Novice A: 1. Outrigger (Gary Johnson, Allan Darling, Nathaniel Jenkins, Ryan Woodward, Kealakai Hussey, Billy Lawson) 7:16.84. 2. Lanikai 7:18.71. 3. Hui Nalu 7:38.80. 4. Honolulu Pearl Canoe Club 7:52.86. 5. Kai Oni 7:53.36. 6. New Hope 7:55.27. 7. Kailua 8:22.03.

Women Freshmen: 1. Hui Lanakila (Madison Minkel, Whitney Martinez, Kelsi Campos, Leah Frias, Lori Nakamura, Catia Garell) 7:32.15. 2. Lanikai 7:34.01. 3. Hui Nalu 7:53.97. 4. Outrigger (Amy Wessberg, Lindsay Wessberg, Alicia Arnott, Tiare Salasa, Arnella Borges, Ian Forester) 8:12.10. 5. Healan 8:12.88. 6. Leeward Kai 8:35.91. 7. Kailua 8:58.10.

Men Freshmen: 1. Lanikai (Kahaku Aspelund, Thomas Cavaco, Patrick Dolan, Eckhart Diestel, Matt Crowley, Karel Tresnak) 6:56.53. 2. Outrigger (Scott Gamble, Craig Gamble, Kulani Jones, Jared Watumull, Dean Salter, Stew Kawakami) 7:06.44. 3. Healan 7:09.39. 4. Kailua 7:09.64. 5. Hui Nalu 7:10.89. 6. Hui Lanakila 7:38.95. 7. Waikiki Surf Club 7:59.15.

Sophomore Women: 1. Lanikai (Nicole Radford, Kimberly Morris, Janice Smith, Kimberly Tice, Kate Dennis, Kai Bartlett) 7:45.40. 2. Hui Lanakila 7:48.90. 3. Healan 7:51.58. 4. Outrigger (Sarah Field, Nicole Pederson, Ann Marie Mizuno, Diana Allen, Malia Kamisugi, Walter Guild) 8:07.90. 5. Keahiakahoe 8:37.20. 6. Hui Nalu 8:43.95. SCR Kailua.

Sophomore Men: 1. Kailua (Nicholas Ho, Donovan Leandro, Chris Tseu, Luke Eyslin, C.J. Day, Kekama Akana) 6:55.38. 2. Lanikai 6:56.90. 3. Outrigger (Kapono Brown, Mike Kane, Jed Gushman, Jimmy Austin, Ian Forester, Jim Beaton) 7:10.58. 4. Leeward Kai 7:11.45. 5. Hui Lanakila 7:33.04. 6. Hui Nalu 7:50.19.

Women Junior: 1. Hui Lanakila (Leila Albino, Deborah Rosenblum, Shannon Van Gieson, Lisa Martin, Ally Sokei, Violet Coito) 7:49.45. 2. Lanikai 7:51.53. 3. Keahiakahoe 8:07.52. 4. Hui Nalu 8:07.71. 5. Outrigger (Jen Bossert, Lisa Livingston, Deb Ing, Lisa Irish, Kelly McMahon, Todd Bradley) 8:25.94. 6. Healan 8:39.65. 7. Waimanalo 9:24.41.

Men Junior: 1. Lanikai (Peter Abcarian, Keanu Kuna, Nahina Leoley, James Bustamante, Justin Akana, Scott Freitas) 6:51.09. 2. Outrigger (Ruben Cabaniero, Jon Bryan, John Eveleth, Willy Gacutan, Chris Siegfried, Stew Kawakami) 6:51.65. 3. Healan 6:54.02. 4. Hui Nalu 7:36.88. 5. New Hope 7:51.73. 6. Keola O Ke Kai 8:13.95. DQ Waimanalo 7:52.82.

Women Senior: 1. Lanikai (Sarah Gilman, Lisa Sauer, Nicole Radford, Ann Dewey, Torrey Goodman, Jim Foti) 11:23.52. 2. Hui Lanakila 11:42.38. 3. Outrigger (Mary Smolenski, Paula Crabb, Traci Phillips, Nicole Pederson, Donna Kahakui, Walter Guild) 11:44.27. 4. Kailua 12:21.67. 5. Keahiakahoe 12:55.89.

6. Hui Nalu 13:30.94. 7. Honolulu Pearl Canoe Club 14:20.53.

Men Senior: 1. Outrigger (Kapono Brown, Craig Gamble, Simeon Ke-Paloma, Michael Kane, Scott Gamble, Jimmy Austin) 10:30.56. 2. Kailua 10:32.52. 3. Lanikai 10:45.85. 4. Hui Nalu 10:55.75. 5. Hui Lanakila 10:57.41. 6. Leeward Kai 11:15.15. DQ Healan 10:55.93.

Women 60: 1. Outrigger (Susan Heitzman, Ann Buck, Maureen Kilcoyne, Billy Lawson, Patty Mowat, Carol Cook) 4:12.69. 2. Lanikai 4:25.56. 3. Kailua 4:32.70. 4. Hui Nalu 4:47.90. 5. Anuenue 4:55.23.

Men 60: 1. Kailua (Howard Keller, Hank Leandro, Bill Lockyer, Robert Thurston, Gary Oakland, Heath Hemmings) 3:45.68. 2. Lanikai 3:45.97. 3. New Hope 3:46.38. 4. Outrigger (Tay Perry, Bill Johnson, Bart Watson, Ron Hochuli, John Finney, Stew Kawakami) 3:46.64. 5. Hui Nalu 3:46.98. 6. Anuenue 3:48.96. 7. Keahiakahoe 4:25.82.

Women 55: 1. Outrigger (Michele St. John, Ruby Ifversen, Barbara Giles, Maile Ostrem, Sandra Simons, Billy Lawson) 4:06.47. 2. Kailua 4:06.67. 3. Lanikai 4:07.11. 4. Waimanalo 4:19.91. 5. Hui Nalu 4:20.27.

Men 55: 1. Waimanalo (Loka Lii, Dennis Sallas, Joseph Perry, Harvey Aki, Bernie Paloma, Raymond Lii) 3:27.19. 2. Outrigger (Ken Bailey, Mark Buck, Tom Arnott, Bill Mowat, Bill Meheula, Jim Beaton) 3:27.97. 3. Lanikai 3:47.28. 4. Hui Nalu 3:47.52. DNF New Hope.

Women 50: 1. Lanikai (Cathy Bender, Cindi Chess, Renee Conner, Hillary Radovich, Kathleen McGovern-Hopkins, Jim Foti) 3:53.08. 2. Kailua 3:54.17. 3. Outrigger (Genie Kincaid, Tiare Finney, Kim Darling, Kat Beck, Alice Lunt, Walter Guild) 3:55.04. 4. New Hope 4:09.49. 5. Hui Nalu 4:10.76.

Men 50: 1. Lanikai (Stephen Freitas, Ray Rosa, Marc Cunningham, Bruce Lukas, Peter Roney, Karel Tresnak) 3:49.16. 2. Outrigger (Billy Foytich, Karl Heyer IV, David Wadsworth, Barnaby Robinson, Wink Arnott, Jim Beaton) 3:49.93. 3. Keahiakahoe 3:50.35. 4. Kailua 3:52.14. 5. Hui Nalu 4:07.80. 6. New Hope 4:08.41. 7. Waimanalo 4:13.88.

Women 40: 1. Lanikai (Cynthia Bostick, Heidi Smith, Lisa Sauer, Ann Dewey, Torrey Goodman, Scott Freitas) 7:52.42. 2. Hui Nalu 8:08.12. 3. Healan 8:08.37. 4. Kailua 8:19.39. 5. Keahiakahoe 8:39.11. 6. Honolulu Pearl Canoe Club 9:25.25. DQ Outrigger (Paula Crabb, Megan Jones, Mary Smolenski, Donna Kahakui, Traci Phillips, Jimmy Austin) 7:51.89.

Men 40: 1. Kailua (Kahai Canario, Tracy Kim, Bob Ehler, Mike McCue, Kanai Kahane, Michael Willett) 7:06.37. 2. Outrigger (Byron Ho, Walter Guild, Chris Kincaid, Todd Sandvold, Evan Rhodes, Jim Beaton) 7:07.41. 3. Lanikai 7:19.91. 4. Healan 7:24.81. 5. Hui Nalu 7:26.25. 6. Keahiakahoe 7:49.18. 7. New Hope 8:02.41.

Women Open 4: 1. Lanikai (Stacey Lapierre, Kris Kregel, Maya Cooper, John Foti) 4:26.73. 2. Outrigger (Vaima Philpotts, Pam Jenkins, Keala Kilcoyne, Jimmy Austin) 4:40.19. 3. Kailua 4:41.46. 4. New Hope 4:48.67. 5. Healan 4:54.57. 6. Hui Lanakila 4:55.77. 7. Honolulu Pearl 5:02.43.

Men Open 4: 1. Kailua (Keola Lindsey, Vili Malamala, Kekama Akana, Boyd Nobriga) 3:36.67. 2. Outrigger (Chris Hochuli, Erik Deryke, Shawn Woo, Walter Guild) 3:39.20. 3. Keahiakahoe 3:49.24. 4. Lanikai 4:01.77. 5. Healan 4:14.83. 6. Hui Lanakila 4:17.39. 7. Honolulu Pearl Canoe Club 4:17.84.

Mixed 55: 1. Lanikai (Mary Duryea, Kern Rogerson, Carl Woehrl, Pamela Monahan, Joy Schoenecker, Karel Tresnak) 3:48.22. 2. Anuenue 3:53.77. 3. Outrigger (Ray Suganuma, Doug Bechert, Darcy Iams, Carol Arnott, Kisi Haine, Alan Maddalena) 4:07.93. 4. New Hope 4:08.54. 5. Keahiakahoe 4:15.48. 6. Hui Nalu 4:16.70. 7. Kailua 4:25.59.

Mixed 40: 1. Hui Nalu (Brett Fee, Danny De Fries, Dorothy Clegg, Lisa Ah Sing, Jane Fee, Bruce Blankenfeld) 5:52.62. 2. Outrigger (Amy Yosaitis, Twain Newhart, Casey Kahikina, Chris Sunoo, Pumehana Davis, Malia Kamisugi) 5:54.63. 3. Anuenue 4:03.71. 4. Healan 4:04.09. 5. Lanikai 4:13.76. 6. Kailua 4:15.23. 7. New Hope 4:15.46.

Mixed Open: 1. Kailua (Eli Hedani, Maria Day, Shaun McCue, Jordan Wong, Philip Johnson, Mele Coelho) 3:51.59. 2. Lanikai 3:52.51. 3. Hui Nalu 3:52.77. 4. Anuenue 3:53.27. 5. Keahiakahoe 4:00.41. 6. Outrigger (Tucker Siegfried, Mia Town, Alike Williams, Jared Watumull, Paa Kincaid, Kisi Haine) 4:07.03. DNF Healan.


OCC's Senior Men make the mile turn during the Macfarlane Regatta. Photo by Pii Schnieder.