

Golden Anniversary

May 1, 1908

May 1, 1958

OUTRIGGER CANOE CLUB
FORECAST

MAY

1958

Alexander Hume
Ford, who
sparked the
organizing of
OCC, 1908.

AT YOUR
SPORTS CAR CENTER

Now Available _____

THE NEW
Austin-Healey 100-Six

Take a turn at the wheel of the new Austin-Healey 100-Six either in competition or just for a family holiday spin. You'll be thrilled at its performance . . . and you'll appreciate the extra occasional seats!

Look for the Revolving Showroom

WEAVER MOTORS

704 Ala Moana

Phone 59-965

FORECAST

Issued by the
BOARD OF DIRECTORS

E. W. STENBERG, *Editor*
E. P. "TED" MAGILL, *Advertising* . . . Ph. 93-676

OUTRIGGER CANOE CLUB

Founded 1908

WAIKIKI BEACH

HONOLULU, HAWAII

OFFICERS

RONALD Q. SMITH.....*President*
MARTIN ANDERSON.....*Vice-President*
J. WARD RUSSELL.....*Secretary*
DR. STANLEY J. BEARDMORE.....*Treasurer*

DIRECTORS

Martin Anderson
Dr. Stanley J. Beardmore
Dr. Irving Blom
A. A. Carswell
H. Vincent Danford
Wilford D. Godbold
Duke P. Kahanamoku
James Pflueger
Ward Russell
Ronald Q. Smith
Fred Steere
James P. Stopford
Herbert M. Taylor
Herbert Van Orden
E. P. "TED" MAGILL.....*General Manager*
CHARLES HEE, *Admin. Ass't*

COMMITTEES FOR 1958

- ADMISSIONS—Don Waggoner, *Chairman*; Dr. Irving Blom, *Sponsoring Director*; C. E. Ackerman, *Jr.*
- BEACH SERVICES—Fred Steere, *Sponsoring Director*
- BUILDING FUND—Leslie A. Hicks, *Chairman*; Herbert Taylor, H. V. Danford, Victor Kahn, U. J. Rainalter
- BUILDINGS AND GROUNDS—Ernest H. Thomas; *Chairman*; John Park, *Vice-Chairman*; A. A. Carswell, *Coordinating Director*; Robert Patrick, Cline Mann, Art Lange
- BASEBALL TEAM—William M. Barnhart, *Chairman*
- CASTLE SWIM—To be appointed
- DISCIPLINARY—Ward Hiberly, *Chairman*; Martin Anderson, *Coordinating Director*
- ENTERTAINMENT—Harold Whitaker, *Chairman*; Ward Russell, *Coordinating Director*; Charles Schrader, James Hakuole
- FINANCE—Ronald Q. Smith, *Chairman*; Judge Wilford D. Godbold, Dr. Stanley J. Beardmore, Martin Anderson, H. V. Danford
- FORECAST—Ed Greaney, *Chairman*; Norman Godbold, III, Harvey Wilson, Harriett Thomas, Traylor Mercer (E. W. Stenberg, *Editor*, to May, 1958)
- HEAD COACH—George Downing
- HAWAIIAN CANOE RACING ASSOCIATION—Robert Fischer, Fred Hemmings, Bob Anderson
- NEW CLUB BUILDING—James Stopford, *Chairman*; Louis L. Gowans, Fred P. Lowrey, Herbert Van Orden, Keith Wallace, Howard J. Bourell
- VOLLEYBALL—Mark Auerbach, *Chairman*

STATEMENT OF INCOME AND EXPENSES

FISCAL YEAR BEGINNING NOVEMBER, 1957

INCOME	November	December	January	February	March	To Date
Dues.....	\$ 7,116.75	\$ 6,526.80	\$ 7,975.35	\$ 6,648.95	\$ 6,587.65	\$ 34,855.50
Food.....	11,004.75	9,539.25	10,060.43	11,172.88	11,504.46	53,281.77
Beverage.....	8,309.35	8,053.30	7,148.20	8,121.45	8,513.15	40,145.45
Fountain.....	1,736.40	2,039.10	1,965.35	1,591.35	1,984.70	9,316.90
Others.....	3,264.78	3,025.00	3,267.66	3,285.67	3,832.07	16,675.18
Total Income.....	\$31,432.03	\$29,183.45	\$30,416.99	\$30,820.30	\$32,422.03	\$154,274.80
Cost of Income.....	8,811.19	8,353.50	8,454.21	8,337.28	9,892.84	43,849.02
Gross Profit.....	\$22,620.84	\$20,829.95	\$21,962.78	\$22,483.02	\$22,529.19	\$110,425.78
OPERATING EXPENSE						
Salaries and Wages.....	\$13,201.85	\$12,556.71	\$13,392.37	\$12,969.51	\$13,051.06	\$ 65,171.50
Employees' Meals.....	1,200.00	1,170.00	1,207.50	1,170.00	1,183.50	5,931.00
Supplies.....	900.00	900.00	900.00	900.00	900.00	4,500.00
Music Entertainment.....	364.53	764.53	314.53	264.53	264.53	1,972.65
Rent.....	666.66	666.66	666.66	666.66	666.66	3,333.30
Taxes.....	2,219.38	2,003.63	2,110.35	2,148.24	1,727.34	10,208.94
Insurance.....	403.51	427.18	434.83	417.26	429.53	2,139.31
Repair, Maintenance.....	616.19	182.92	688.92	492.98	599.89	2,580.90
Others.....	3,594.13	4,480.50	3,892.97	4,039.01	4,111.49	20,118.10
Total Operating Exp.....	\$23,193.25	\$23,152.13	\$23,608.13	\$23,068.19	\$22,934.00	\$115,955.70
Operating Profit.....	\$ 572.41*	\$ 2,322.18*	\$ 1,645.35*	\$ 585.17*	\$ 404.81*	\$ 5,529.92*
Depreciation.....	2,427.91	2,427.91	2,427.91	2,427.91	2,427.91	12,139.55
Net Profit.....	\$ 3,000.32*	\$ 4,750.09*	\$ 4,073.26*	\$ 3,013.08*	\$ 2,832.72*	\$ 17,669.47*

* Indicates Loss.

The CHEF Sez:

"Where can you get such excellent service—fine food and reasonable prices as at the Outrigger Canoe Club?"

Below are a few average menus selected at random. No tipping and members get a discount.

SUNDAY BREAKFAST

9:00 to 11:30 A.M.

Chilled Juices or
Fresh Papaya or Pineapple
Served with Hashed Brown Potatoes, Toast,
Home-made Hot Bread, Jelly or Honey,
Coffee, and Small Fruit Juice

1. Eggs Benedict 1.50
2. Corned Beef Hash with Poached Eggs..... 1.25
3. Three Egg Omelet, Plain..... 1.00
4. Ham, Bacon, Cheese, Jelly or
Mushroom Omelet 1.20
5. Two Eggs, Any Style, with Ham,
Bacon or Sausage..... 1.20
6. Ham, Bacon or Sausage with One Egg.... 1.00
7. Breakfast Steak 1.50
8. Breakfast Steak with Two Eggs..... 2.00
9. French Toast with Rasher of Bacon..... .75
10. Hot Cakes or Waffle with Sliced Oranges
or Half Grapefruit..... .70
11. Hot Cakes or Waffle with One Egg..... .80
12. Hot Cakes or Waffle with Choice of
Fruit Juice65
13. Hot Cakes or Waffle with Bacon,
Sausage or Ham..... .95
14. Fresh Island Mahimahi Breakfast..... 1.50
15. French Lamb Chops..... 2.00

DINNER • 5:45-8:30

PINK ELEPHANT 60¢

(Dubonnet, Gin, Dry Vermouth, Lemon Juice,
Grenadine)

FRESH SEAFOOD COCKTAIL 90¢

Lorenzo Dressing

Choice of:

Fresh Fruit Cocktail • Mulligatawny Soup

ENTREES

1. French Fried Jumbo Shrimps, Hot Chili
Sauce 2.50
2. Chicken Fricassee with Dumpling..... 2.35
3. Roast Loin of Pork, Apple Sauce..... 2.25
4. Spanish Meat Loaf, Tomato Sauce..... 1.75

FROM THE BROILER

5. Choice Boneless Sirloin Steak, Fines
Herbes Sauce 3.75
6. Lobster Tail, Brown Butter..... 3.00

Zucchini Saute or Mixed Vegetables
Au Gratin Potatoes or Steamed Rice
Asparagus Scotch Salad

Desserts: Chilled Fresh Papaya or Pineapple,
Strawberry Sundae, Chocolate Pudding with
Whipped Cream, Apple Pie, Macadamia Nut Ice
Cream, Pineapple Sherbet

COFFEE or TEA ICED or HOT

Buttermilk or Cold Fresh Milk 15¢

Child's Portion: For children 12 and under—1/3 off

LUNCHEON

PINK ELEPHANT 60¢

(Dubonnet, Gin, Dry Vermouth, Lemon Juice,
Grenadine)

Choice of:

Fresh Fruit Cocktail • Mulligatawny Soup

ENTREES

1. Filet of Mahimahi Saute, Lemon Butter..... 1.75
2. Veal Chops Saute, Mushroom Sauce..... 1.45
3. Calf's Liver, Fried Onions, Rasher of Bacon 1.55
4. Denver Omelet 1.25

Zucchini Saute or Mixed Vegetables
Au Gratin Potatoes or Steamed Rice

5. Crabmeat Salad Stuffed in Avocado..... 1.75
6. Fresh Fruit Salad, Cottage Cheese,
Devised Egg Sandwich..... 1.25

(Above cold buffet includes beverage and dessert)

Desserts: Chilled Fresh Papaya or Pineapple,
Strawberry Sundae, Chocolate Pudding with
Whipped Cream, Apple Pie, Macadamia Nut Ice
Cream, Pineapple Sherbet

COFFEE or TEA ICED or HOT

Buttermilk or Cold Fresh Milk 15¢

Child's Portion: For children 12 and under—1/3 off

LUNCHEON

PINEAPPLE DREAM 70¢

(Light Rum, Lime Juice, Pineapple Juice, Sugar)

Choice of: Fresh Fruit Cocktail • Essence of Celery

ENTREES

1. Filet of Mahimahi Saute, Almondine..... 1.75
2. Veal Hungarian Goulash with Buttered
Noodles 1.45
3. Barbecued Breast of Lamb..... 1.45
4. Western Omelet 1.25

Buttered Summer Squash or Broccoli Polynaise
Whipped Potatoes or Steamed Rice

5. Lobster Salad, Outrigger..... 1.75
6. Fresh Fruit Salad, Cottage Cheese,
Assorted Sandwiches..... 1.25

(Above cold buffet includes beverage and dessert)

Desserts: Chilled Fresh Papaya or Pineapple,
Chocolate Sundae, Boston Cream Pie,
Peach Melba, Black Raspberry Revel Ice Cream,
Pineapple Sherbet

COFFEE or TEA ICED or HOT

Buttermilk or Cold Fresh Milk 15¢

Child's Portion: For children 12 and under—1/3 off

HOURS:

Tuesday through Sunday: 11:45 to 3:30 p.m.—5:45 to 8:30 p.m. • Sunday Breakfast:
9 a.m. to 11:30 • Bar opens at 11:45 a.m. • Outrigger Serenaders every Sat. Eve

CLUB PICNIC MAY 12; CLUB CLOSED ALL DAY

The Annual picnic for employees will be held on Monday, May 12. The affair will be held at the Elks Club site of the OCC and will include good eats, drinks, games and entertainment.

A lobby attendant will be on hand but members desiring to use locker room facilities are advised to secure their keys on Sunday the 11th.

SENIORS ASSESSED

At a meeting of the Board of Directors it was moved and passed that effective June 1, 1958, Senior members and Term member be assessed \$2.50 per month; that such assessment be made for the purpose of paying for the new building and facilities at the Elks Club site; and that funds collected therefrom be held in special escrow account.

REVISED BY-LAWS

Martin Anderson has been appointed as chairman of a committee to be appointed from attorney members of the Club to revise our By-Laws. The By-Laws have been in need of revision as many provisions are out dated and all should be revised.

APPLICANTS FOR MEMBERSHIP

The following have applied for membership in your club. It is the duty of every member to examine these names closely and if for any reason they object to an applicant's acceptance to notify the Committee Chairman, Don Waggoner, Phone 59-595. Any information so given will be kept strictly confidential. Your Admissions Committee work faithfully to keep the membership at a high standard and each member should help in every way possible.

REGULAR

Applicant	Sponsored by	Seconded by
George B. Weiss	K. Kendall	David Gillette
John Linkie	John McMahon	C. E. Ackerman, Jr.
	Carl R. Bechert	T. J. S. Muirhead

JUNIOR

Clark T. Durant, II	Richard C. Durant R. S. Dodge, M.D.
---------------------	-------------------------------------

SERVICE

Lt. Wendell E. Webber	Kenneth Makinney Henry K. Auerbach, Jr.
-----------------------	---

ENTERTAINMENT CALENDAR

MAY

2 FRI.—50th Anniversary Party
Happy Hour—

6:30-7:30 p.m.

Dinner—7:30-9:30 p.m.

Dancing—10 p.m.-1 a.m.

3 SAT.

10 SAT.

17 SAT.

24 SAT.

31 SAT.

Outrigger Serenaders
during dinner hours
7 to 9 p.m.

22 THU.—Game Night—Bingo

Dinner—6:30 p.m.

Games—8:30 p.m.

Call Maxie—93-676
for reservations

ALOHA NEW MEMBERS

Listed below are a number of new members accepted during April. To them we extend our aloha and the hope that their membership in the OCC will result in dividends of health, recreation, good fellowship and fun.

On another page in the *Forecast* will be found listed officers, directors and Committees which help the Club function. Any constructive suggestions, requests for information or desire to participate in Club activities should be directed to the proper party. The Club personnel will gladly extend information as to Club facilities and rules and regulations.

All members are requested to welcome these new members and extend them every courtesy.

New members elected to membership:

Regular—Roy H. Curran, Robert W. Thomas, Jr., Sanborn Griffin, Ian G. Watt, Jack Van Osdol, Robert E. Paine.

Service—Lt. JG John P. Spierling, Richard B. Peters (Diplomatic Service), Lt. William B. Mosle, Jr., LCdr. R. A. Welander.

Associate—Robert C. Griffin.

Non-Resident—Pauline Eames Sackheim, Jerome F. Styskal, William A. Joyce.

Junior—Steven Scott, Kanani Bayless.

Ernie Stenberg, Editor and originator of "Forecast" for 17 years.

ERNEST W. STENBERG, FORECAST EDITOR, RESIGNS

It is fitting that on the occasion of the 50th Anniversary of the Outrigger Canoe Club, your present editor of the *Forecast* resigns. He suggested to the Board of Directors in September 1941 that the Club should have an organ to apprise members of its activities. As usual when one comes up with a suggestion he is usually stuck with the job—and so 17 years ago he assumed the task of editor, carrying on ever since.

During these 17 years he has served on at least one committee each year, as well as editor, at times serving on three Committees and also serving as Director three

terms. He intends an extended trip to the mainland in June and therefore resigned as editor.

Starting out as a penny postal card and named the *Forecast* by Kenneth Carney, a member of the publicity committee, it grew in size and importance to its present format in May 1943. It has been the endeavor of the editor to apprise membership of the Club activities, rules, regulations, new members and other pertinent information.

Not least of the policy has been an attempt to build up Club spirit, athletics, foster good fellowship and create good public relations and goodwill for the membership. We believe that all of these things have been accomplished and now he retires and turns over the task to other capable hands.

To the many members, the Club personnel and other correspondents who have furnished information, articles and pictures goes his deepest aloha. To the new editor and the *Forecast* Committee appointed to carry on he anticipates a bigger and a better *Forecast*.

Forecast Committee members are: Pat Wyman, Mrs. Ernest Thomas, Norman Godbold, III, Harvey Wilson, Traylor Mercer, Ed Greaney, chairman.

GIFT TO MANN

In appreciation of the fine work done on behalf of the OCC by Past Director James Mann who resigned as Director last month, the Directors passed a resolution of appreciation, accompanied with an appropriation to present him with an elegant cigarette lighter, suitably inscribed.

DON'T BUY PRINTING! BUY RESULTS!
 Printing should create sales—or prestige—or effect savings. We can often suggest how you can obtain RESULTS.

STAR-BULLETIN PRINTING CO., LTD.

A NEW NAME
 A NEW HOME
 A NEW PHONE

58-451

BUT THE SAME FINE
 PRINTING
 LITHOGRAPHY
 BINDING
 ART WORK

SURFERS WARNING FLAG SYSTEM

A flag system was initiated to warn canoe operators and surfboard riders of dangerous beach waters from Ala Moana Park to the Elks Club.

Flags will be hoisted only when surfing conditions are unsafe, explained Howard Donnelly.

Donnelly, Moana-SurfRider Hotel manager, is chairman of the Waikiki Beach and Watersports Safety Committee which originated the flag system.

The first flag was hoisted from the Outrigger Canoe Club's flagstaff, because of a rough surf.

The two flags being used are: a blue-red one called "kaikoo" (meaning rough surf) and a red-white one called "kaikuehu" (windy surf).

All private and commercial canoes will be beached when the kaikoo flag is up, Donnelly said, and no surfboards or mats will be rented.

Canoes may operate when the kaikuehu flag is hoisted, but surfboard and mat rentals will stop.

A sub-committee comprised of beach personnel will operate the flag system.

Our Sympathy

To the family and friends of the late William Mendel Borthwick is extended the deepest sympathy of his many friends at the Outrigger Canoe Club. He passed on April 3 at the age of 60 years. Mr. Borthwick was prominent in business, fraternal, lodge, club and civic circles. His death is a loss to the community in which he achieved high standing and made a myriad of friends.

HAWAIIAN TRUST

Investments • Real Estate

Estate Planning

Property Management

Phone 5-1941

1010 Richards St., Hon., T.H.

BUSINESS DIRECTORY OF O.C.C. MEMBERS

A Ready Reference for You

AUTOMOBILES

"CHUCK" WEAVER

Austin • Austin-Healey

MG • MORRIS

704 Ala Moana — Phone 59-965

INSURANCE

W. C. "BILL" MORRIS

All Kinds of Insurance

Prudential — Honolulu 51-946

RESTAURANTS

SPENCE & CLIFF WEAVER

Spencecliff Restaurants see back page

"GRANNIE" ABBOTT—"TRADER VIC'S"

926 Ward St.

LINEN SUPPLY

JACK MAGOON

Hawaiian Linen Supply

837 Kawaiahoo St.

OPTICAL

BARNEY FISHER—ISLAND OPTICAL CO.

180 S. King St. — Phone 503-241

2408 Kalakaua Ave. — Phone 929-782

REAL ESTATE

SHIRLEY (MRS. PAT) OLDS—

LEA THROPP, LTD.

Office 935-255 — Home 773-103

DAIRY PRODUCTS

DAIRYMEN'S PROTECTED MILK AND

MEADOW GOLD ICE CREAM—996-161

DEEP SEA FISHING (Kailua, Kona)

"KAKINA" (JOHN HONL, CAPTAIN)

Radio Telephone—Twin Engine

Coast Guard Inspected

Telephone Kona 242-315 or Kona 256-325

Here in Hawaii Nei folks like to know with whom they are doing business. Other things being equal, they would prefer to do business with their friends—including fellow Club members of the O.C.C.

So you know just who offers the products or services you need, the "FORECAST" publishes this directory.

Rates are nominal and will be quoted if you call E. P. "Ted" Magill at the Club — Honolulu 93-676.

EDWIN N. MCCLELLAN

FIFTY GOLDEN OCC YEARS

by EDWIN NORTH MCCLELLAN

Time is valuable in terms of what you do with it. Measured by that standard the first half-century of the Outrigger Canoe Club is worth its weight in the most precious element. OCC members have ennobled the Polynesian Ancestors of the Club. We begin the Second Half-Century as a unique Hawaiian Club! I give you below a few—too few, indeed—reminders of gone days. We can learn only from past OCC years!

Taking up where the Polynesian-Hawaiian surfers left off the Hawaiian *Haoles* enhanced their aquatic heritage. Outriggery and surfboarding never declined at Waikiki. The slogan was, and is, "Surfing will always be at Waikiki!" During the years prior to the OCC's birth there were many who kept the Sport of Kings alive at Waikiki. A few of the many were Princess Kaiulani, Arthur M. Brown, Alatau Leonard, Charles Atkinson, Sanford Ballard Dole, James F. Morgan, Dr. Alford C. Wall, Harold Hustace, Harry Steiner, James McCandless, Kenneth Brown, Duke Paoa Kahana-moku, Vince Genoves, Dad Center, F. L. Waldron, Lane Webster, Lucius Eugene Pinkham, H. P. Wood, Ernest A. Mott-Smith, H. L. S. Herbert, Henry P. O'Sullivan, Prince Kuhio (Cupid), Richard H. Trent, Kenny Winters, Charles R. Frazier, J. P. Cooke, Henry R. Macfarlane, J. R. Galt, George P. Macfarlane, Walter Francis Dillingham and hundreds of other Hawaiians and *haole kamaainas*. There was no "Hawaiian Outrigger Canoe Club" in Sept.-Oct. 22, 1903 (*Forecast* November, 1957, 23).

TWO MALIHINIS—HOLMES AND FORD

Burton Holmes arrived at Honolulu aboard the *Siberia* on March 3, 1908; Alexander Hume Ford on the *Moana*, next day. R. K. Bodine and Ella Wheeler Wilcox had arrived shortly before.

CLUBHOUSE FOR SURFERS

Reporting Waikiki events of March thirteenth of 1908, the *Evening Bulletin* announced that "Honolulu is to have a Clubhouse at Waikiki for surfboarders and those interested in canoe-surfing." An informal Surfboard and Outrigger Carnival was held that afternoon in front of the *Moana* in honor of Burton Holmes.

Proprietor William Lishman and Manager Archibald J. Stout of the Seaside had arranged for the site of the Club at the request of A. H. Ford; "Jack Atkinson has promised to promote and organize the Club," reported the *Bulletin*. "Burton Holmes and R. K. Bonine are registered as the first and most enthusiastic non-resident members."

HOLMES AND FORD WALK BEACH

On March 13, 1908, Burton Holmes and A. H. Ford walked the Beach at Waikiki "studying and photographing the *Lanais* . . . designs for Clubhouse." The gifted Ella Wheeler Wilcox had

"put the *bee* in the Holmes-Ford bonnets and it is buzzing there to beat the biograph."

BURTON HOLMES SUGGESTS

"Burton Holmes visited the Seaside and suggested the formation of the Outrigger Club," reported a later *Advertiser*.

"The only marvel to me," Holmes said to a *Bulletin* reporter on the ancestral date of March thirteenth, "is that it never has been done before." He declared that the building of a *Lanai* for outriggers and boards was a "splendid idea." Burton Holmes sailed away on the *Siberia* three days later, wearing the garb of one of many Founding Fathers.

HISTORIC LETTER OF APRIL 7, 1908

An old circular letter dated April 7, 1908 in the OCC Archives asked local organizations to put before their members "the project of an Outrigger Canoe and Surfboard Club of Waikiki." The letter explained that interested persons should contact Charles R. Frazier.

FIRST MEETING OF OUTRIGGER CLUB

"The first meeting of the Outrigger Club was called to order," on April 24, 1908, "by Acting-Governor Ernest A. Mott-Smith at the rooms of the Promotion Committee [Visitors Bureau]," reported the *Hawaiian Star*. Without the initiative of this Promotion Committee there probably would not have been an OCC created at this time.

OCC ORGANIZED FORMALLY, MAY 1, 1908

"The Outrigger Canoe Club was formally organized," on May 1, 1908, "at the Promotion Committee rooms and elected the following officers for the coming year," reported the *Advertiser*: Alexander Hume Ford, *President*; H. L. S. Herbert, *vice-president*; Henry P. O'Sullivan, *secretary*; Richard H. Trent, *treasurer*; Kenny Winters, *captain*; Charles Russell Frazier, *auditor*; J. P. Cooke, Harry MacFarlane (Jr.), J. R. Galt, *trustees*.

First OCC Clubhouse.

LEASES SIGNED MAY 19, 1908

Leases were signed on May 19, 1908. It was due to the kindness of William Lishman and Archibald J. Stout of the Seaside that the site was acquired. J. H. Hertsche, of the *Moana*, gave his cooperative aid to the new OCC.

The OCC started with a membership of two hundred. The annual dues was five dollars. Allan Herbert became the first life-member on May 20, 1908.

MASCOT; FIRST CANOE

First mascot was Marie Brooke, adopted by the OCC in June. Master Arthur Gilman had the honor of placing

the first OCC outrigger canoe in commission. It was owned by Dr. Humphris.

FEMININE SURFBOARDERS

Ruth Soper, under the tutelage of Harold Hustace, learned to "ride the board like a professional," reported the *Advertiser*, June 10, 1908. "Little Margaret Center, the charming fancy dancer, is another dainty youngster who comes to the Beach frequently to take surfing lessons from the Club members."

OCC GROUNDS READY IN LATE JUNE

The OCC, on May 22, 1908, had purchased two grass houses at the Old Zoo. They arrived at site on May 27th. On June 29th the *Advertiser* announced that the Club Grounds at Waikiki were ready for use.

OCC ENTERTAINS FLEET

A fleet of outriggers from OCC and Kamehameha Aquatic Club went out on July 16, 1908, to escort the U. S. Atlantic Fleet battleships to anchorage or dock. The Club, in conjunction with the Fleet Committee, entertained the personnel of the Fleet with an "open house," and an elaborate Fleet Regatta at Waikiki.

Probably the first outrigger canoe race of the OCC was in this Regatta when the *Malolo*, captained by Harold Hustace, lost to the Hawaiian-crewed *Lei Ilima*. However, the OCC in the same *Malolo* (Atherton Gilman, Lane Webster, Kenneth Brown, Zen Genoves) won the four-paddle race. There were many other events.

There were about twenty entries in the Big Surfboard Contest. Sam Wight and Kenneth Brown riding the new-type *long* boards, defeated Harold Hustace (1906, 1907 champion), Arthur Gilman, Atherton Gilman, Duke Paoa Kahanamoku, Dad Center, Arthur Myhre, Lane Webster, Harry Steiner, T. J. Carter, William Dole, Herman Mahl, Columbus Sims, Geoffrey Podmore, Jimmy Kaolani, Manoha and Major Keaweamahi, all of whom rode *short* boards.

OCC AND REGATTA DAY

OCC, from 1908 to 1949, supported Regatta Day. On Regatta Day, September 20, 1908, the *Aa* won the Big Canoe Race followed-in by the *Hanakeoki* representing the OCC. On Regatta Day of

(Over)

1909, September 18th, the *Aa*, crewed by OCC-paddlers (Kenneth Brown, Harry Steiner, Willy "Knut" Cottrell, Edmond Melanphy, Dad Center, Zen Genoves), defeated Dr. Alford C. Wall's *Kaimookalani*. On September 17, 1910 (Regatta Day), a Kona crew in the *Aa* defeated the OCC *haole* crew in the *Hanakeoke*. And so down the years to 1949, when the Legislature killed Regatta Day.

BREAKWATER, CAUSEWAY, PAVILION

Late in 1908, a breakwater, a new causeway and a Club *Lanai* or Pavilion, were constructed. The forty-by-forty-foot dance-floor of the Pavilion was completed by December 5, 1908 when the OCC celebrated with a Surfing Regatta, Chowder and Ball.

SURFING UNDER SEARCHLIGHTS

December 5th was a busy brilliant day. In the afternoon there were outrigger and surfboard races and the "game of *panapua* or throwing arrows from an onrushing surfboard at a floating bladder." The girls had outrigger races in the Lagoon. Over the sea at night there roved ghostlike, weird, illuminated by searchlights surfboards and canoes. In the evening there was a fish-chowder and dance.

ACTING-PRESIDENT ALLAN HERBERT

President A. H. Ford departed from Hawaii December 8, 1908 and remained away for over a year. His name did not appear in the Honolulu Directory until about 1911. Vice-President Allan Herbert became Acting-President. Mrs. F. M. Swanzy became the new Vice-President. Mrs. Swanzy was made eligible for that office by the OCC opening Club membership to ladies on November 20, 1908. On the afternoon of March 27, 1909, the members of the OCC Women's Auxiliary celebrated the opening of their new home.

FRANK G. CLARK TOURISTS, 1910

Clark Tourists on *Cleveland* were entertained by OCC in January and February, 1910. Pigs and *taro* cooked in *imus*; *taro* pounded to *poi*; rides on surfboards and outriggers by visitors; a surfing regatta; and donation by Mr. Clark of four

(Continued on Page 18)

We're proud of John Gilbert Marshall Punahou senior, who just won a \$6000.00 study grant awarded by the Statler Corporation to study for a degree in hotel management.

Mr. Tancerd, member of the Tattersall Club, Sydney, had just enough time to enjoy lunch at the Club during the stop of the SS Himalaya here for a day en route for Vancouver. He expressed his thanks and enjoyment.

Mr. and Mrs. James B. Wilson left on April 20 for a combined pleasure and business trip. Mrs. Wilson will leave for New York and Connecticut while Jim stays in SF, but both will meet again in Washington, D.C. They will visit the South including Florida, then to Puerto Rico and Jamaica, returning in June.

Congratulations to the Earl Thacker who celebrated their 30th wedding anniversary on March 31 at a family dinner party.

The Lawson Rileys are back home after a two-month trip, taking them to Chicago, the Northwest, New York, Southern USA and the Pacific Coast.

On Wednesday, April 12, Mrs. Wand Welo Pickering became Mrs. Frederic Spradling in Santa Barbara, California. The newlyweds will reside in Covina, California.

Mr. and Mrs. Gerald W. Fisher have returned from a skiing trip which included Sun Valley and Sugarbowl in Northern California.

"We came home to keep warm and dry." Those were the words of Mr. and Mrs. Jay J. Jepson who returned March 30 after a month's stay in Tucson, Arizona, where they went to keep warm. They say "we sure appreciate Hawaii's wonderful weather."

Sir Harry Clayton, member of Terminal City Club of Vancouver and the OCC there he bakes each winter, has another distinction. On April 9, while playing a two handed game of cribbage at the Waikiki Terrace he held the perfect "29" hand. He needed and cut the 5 of diamonds. Harry claims the Crib championship of Horseneck, Klondike and Gooseberry Creek. Incidentally, the Claytons will leave for home about May 10.

The same H. Clayton shot par at Oahu on April 19—the best game—usually the middle 80's he has ever shot. (Note: we were not present.)

April 8 saw the return of Mrs. Harold Roes from five-week trip to California. She and Lloyd Stone toured, giving a program of Hawaiian music, poetry and dances. She also visited her sister in Oklahoma.

On April 19, Mr. and Mrs. Wallace McBain left for a world tour. Itinerary includes Fiji, New Zealand, Australia, Rome, Spain, New York, California and home in August.

Homer Orvis entertained guests at dinner, April 10, honoring Dr. and Mrs. Charles C. Stevenson of Piedmont, California. He has also had his nephew Schuyler and his wife as guests, who have now returned to their home in Virginia.

Mrs. G. J. Watumull was off for Tucson, Arizona, to meet her friend Margaret Sanger and later a visit to New Orleans, Miami and New York City; returning about May 1.

Mr. and Mrs. Glenn Stott of Melbourne, Australia and who hosted Bob and Barbara Crockett during the Olympics, enjoyed the Crocketts' hospitality during a short visit to Honolulu in mid-April.

Mr. and Mrs. M. B. Henshaw, with Mrs. Lindsley Austin, left April 12 for a trip to the Orient aboard the President Wilson. They will visit Japan, Hong Kong, Bangkok, Singapore and return about June 1. Linn Austin will join the party later when business permits.

On April 8 Kalei Kenney invited about 75 guests to an evening of informal dancing. Refreshments were punch and canapes and the young set enjoyed a wonderful evening.

Miss Sarah Jane Hess of Pittsford, New York, will become the bride of George Manning Richards of Honolulu, son of Mr. and Mrs. Herbert Richards. Wedding will take place on June 1 in Rochester, New York.

Congratulations, Warde Hiberly, on your retirement from the Customs Service April 30. We regret hearing your decision to leave Honolulu for a West Coast home as the Club and community will lose a valued member. We do, however, hope that fishin' and everything you wish for will be of the best. Aloha!

After a two months' trip to Europe which included Portugal, Spain, France, Belgium, Holland, England, and back over the Polar route, Mr. and Mrs. E. H. Barrett have returned home—with a "Hawaii is best." Mr. Barrett was elected president of Canada Dry Bottling Co. (Hawaii), succeeding the late Carl Haerle. Congratulations and all success.

Henry Kimelman (mentioned in "On The Avenue" column) is president of the lovely Virgin Isles Hotel at St. Thomas of which our manager Ted Magill was formerly manager. Hank is still raving about the canoe rides he had with Steamboat and says that while St. Thomas has much that Hawaii has—it has nothing like that.

We noted by two handsome pics in the *Star-Bulletin* that our members, Frank R. Sommerfeld and Arthur Emerson, are cousins. You'd never suspect it from their looks—but they are sorta calabash relatives as they are descendants from our early missionary family arrivals.

On April 12, Mr. and Mrs. Leslie A. Hicks left for a two months' trip which will take them to Pebble Beach, the east coast, Vancouver, B. C.; returning in late May. Mr. Hicks is combing business with pleasure on the trip.

(Over)

More Surf, Sun 'n Sand . . .

Dr. and Mrs. Richard D. Kepner announced the engagement of their daughter, Barbara Hedwig, to Larry Everett Cooke, the son of Mr. and Mrs. E. Everett Cooke of Springfield, Oregon.

George "Keoki" Brangier is off on his annual trip to Tahiti—to get away from it all—or to get more of the same. George owns a small coconut plantation which gives him an excuse to visit Tahiti—and hate women—until his return in August.

Fred "Bill" Kane, former manager of the OCC, is a frequent visitor at the Club on his days off. He is doing a wonderful job as manager of the Kaneohe Marine Base Officers Club where he also has quarters.

Mrs. Lorrin P. Thurston left April 21 for a trip to Japan and Hong Kong on a business trip of six weeks. Lorrin is presently on the mainland attending various newspapers-publishers meeting.

It was a beautiful wedding on March 29 at Central Union Church when Nancy Lambert became Mrs. Francis Crawford, Jr. A large reception was held following the ceremony at the Oahu Country Club. The young newlyweds will be at home in Washington, D. C., where Lt. Crawford, USN, has been assigned.

Who gets in more scrapes than Irma??? Irma, of course. Arriving back by plane from Kauai recently with a flowing skirt, she caught it in the descending gang plank. All passengers debarking were held up while the entire plane crew finally released her—and the impatient passengers. (Wear slacks next trip, Irma.)

The following was carved on an old piece of marble and hangs in one of the men's rooms at the New York Athletic Club:

The meanest man in the United States occasionally visits this toilet room. He always carries away, as a souvenir, either a coat hook, door lock, or paper holder, and often several of each. He would take the marble slabs if they were not made fast. We guarantee this man a warm reception if we get hold of him.

VB SPOTLITE

NEW CHAIRMAN

The new chairman of the Volleyball Committee appointed by President R. C. Smith is Mark Auerbach who has served faithfully for several seasons on the Committee. He follows Ronnie Sorrell who has done such an excellent job as chairman. Ronnie has been appointed Club Captain but will still maintain his interest and activity in VB.

OCC SWEEPS HAWAIIAN VB LEAGUE

The OCC won 13 games, sweeping the League and winning the gold medals for first place. The team's toughest game were played against Central YMCA and were claimed by many to be as good as any played in the National's. The set went the full three games, Central Y winning the first 16-14 and OCC making a spectacular comeback to win the next two: 15-8 and 15-12.

HEILBRONS WIN KANE-WAHINE TOURNAMENT

Lynne and Bill Heilbron went through the tournament undefeated to win the Kane-Wahine Championship. Melva Snider and Ron Sorrell were second place winners, unfortunately forfeiting playing the championship game due to Ron having cramps in his left thigh. A tough schedule forced Ron and Melva to play most of the day before meeting the Heilbrons, resulting in the bad break for Ronnie.

Melva Snider, who is the mother of two children, played stellar games during the tournament both in offense and defense and deserved some sort of a special award for her performance.

JR.-SR. TOURNAMENT

At this writing the tournament to be played on April 26-27 designed to familiarize Junior members with AAU rules had not been played. It is also designed to give juniors stiffer competition and thus prepare them for future competition. This series was instituted by Sorrell last year and should be a regular tournament annually.

4-MAN TOURNAMENT

During May, each Wednesday evening a tournament will be held consisting of three men and one woman to each team. The games will be played under modified AAU rules. These games always draw a big rooters section, so come have dinner at the Club and root for your favorites.

WATCH BULLETIN BOARD IN LOBBY

Doughty OCC VB team won the Armed Services championship. Front row, L to R: Tommy Haines, Pat Wyman, Bobby Daniels, Mark Auerbach. Back row: Ron Sorrell, Billy Heilbron, Billy Cross, Billy Baird, Dr. Jim Beardmore, coach.

CANOE NOTES

Coming canoe racing regattas are planned as follows:

- Maritime Day, May 24.
- Kamehameha Day, June 15.
- Walter J. Macfarlane Memorial, July 4.
- Oahu Championship, July 20.
- Territorial Championship, August 2.

Coach George Downing is preparing his strategy and calling for volunteers now!

Condolences

On April 6, Honolulu, his family and his friends suffered a grievous loss in the death of Dr. Louis Alfred Rodrigues Gaspar who passed on in San Francisco at the age of 54. An able physician and surgeon, businessman and active in civic duties he had many friends. To them and his family our heartfelt condolences.

ALONG THE AVENUE

On Wednesday, April 23, our good friend the SS Lurline made her 263rd call at Honolulu, completing a full ten years of service. Planned as of Dec. 22, she will leave S.F. for a 12-day trip to Mexico, followed by a 73-day trip through the South Seas and Asiatic ports leaving S.F. in January '59.

• • •

The Pacific Club which has had building troubles too has given the green light to spend about a half million on new buildings and furnishings at the present site.

• • •

It looks as though our neighbor, the Elks Club, has about jelled plans of razing the old Castle home and erecting a modern Clubhouse in its place. Upper Kalakaua Avenue will then house two modern clubs as neighbors.

• • •

Spence Weaver's Queen's Surf seems in jeopardy. The C&C of Honolulu has made a deposit on the land but the matter is one of contention as to value and damages which may be sustained by Spencecliff.

• • •

On May 1, amid proper Hawaiian ceremonies the Matson's Meeting House, adjacent to the Princess Kaiulani Hotel, was formally opened. OCC member Val Ossipoff was architect and did an excellent job which adds much to tourist facilities in Waikiki.

• • •

Noted that though there is a recession in mainland USA that the number of visitors for the first quarter is slightly lower than that of the same period in 1957, but that the visitors average a longer stay.

• • •

Bill Cogswell, executive secretary of Hawaii Visitors Bureau, has been elected president of the Honolulu Skat Club, an International Travel Fraternity.

• • •

The City Attorney's office has ruled that the proposal to assess property own-

ers for part of the costs of re-aligning Kalakaua Avenue is strictly legal. This would affect property owners as far away as the Ala Wai.

• • •

Henry L. Kimelman, president of the Virgin Islands Hotel, St. Thomas Island, a recent visitor attending the Young Presidents Organization, likens Hawaii to the Virgin Islands—which he calls the "Hawaii of the Atlantic."

MOUNTAIN BALL SEASON

The 1958 Mountain Ball season began on April 11 with a victory by OCC over Park & Yee with a score of 15-10, followed on April 18 with OCC again winning from Austin & Towill 10-1. It appears that the OCC team is again in the fine form of 1957 when they won the League pennant.

All games are played on Friday with exception of May 13 which is on Tuesday.

June 6, 13 and 20 will be a Round Robin Series consisting of the top four teams for the 1958 Surveyors League Championship. Standings will be determined by the total number of games won and lost during the regular season and Round Robin Series.

For OCC rooters benefit, below is the schedule of games and where they play

Date	Opponent	Location
April 11:	Park & Yee.....	Ala Moana "BB"
April 18:	Austin & Towill.....	Elks
April 25:	Bishop Estate.....	Ala Moana "BB"
May 2:	R. M. Towill.....	Ala Moana "BB"
May 13		
(Tues.):	Belt Collins & Assoc.....	Elks
May 23:	Law & Wilson.....	Elks

ARCHITECTS ENGAGED

The OCC Directors have formally signed an agreement with Vladimir Ossipoff and the firm of Wimberley and Cook, engaging them for architectural services for new Club facilities. Plans have not been finished at this time as several problems have presented themselves but it is believed that preliminary plans will soon be shown to our membership

OUR WELCOME GUESTS

April brought to the Club many welcome guests. The list is far too long to list all, but to all we say "Aloha" and hope you enjoyed your stay in Hawaii and at the OCC. Below are listed many guests from Clubs enjoying reciprocal relations.

AFFILIATED CLUB GUESTS

AERO CLUB OF OREGON

Mr. & Mrs. Claude Bennett, Mr. & Mrs. Eric R. Christenson, Mr. & Mrs. John Givens, Mr. & Mrs. Herbert W. Johnson, Mr. & Mrs. Claude Serranous.

BALBOA BAY CLUB

Richard Lowen Elliott, Edward C. Hare, Mr. & Mrs. J. W. Harnach.

CLEVELAND ATHLETIC CLUB

Mr. & Mrs. Chas. B. Doron, Mr. & Mrs. H. M. Haserot, Jr.

CLUB DEL MAR

Mrs. E. W. Elliott & Janice Elliott, Richard Howell.

CORAL CASINO BEACH & CABANA CLUB

Mr. & Mrs. Grant C. Ehrlick, Mr. & Mrs. Stephen Grogen.

THE CORK CLUB

Mr. & Mrs. R. H. Startzell.

COUNTRY CLUB OF PEORIA

Mr. & Mrs. Kenny Williamson.

JONATHAN CLUB

Mr. R. Devain Butler, Mr. & Mrs. Fred C. Joy, Mr. & Mrs. Frank Gard Jameson, Mr. & Mrs. Walter Switzer, Dr. E. Ace Welch.

KONA KAI CLUB

Mrs. J. B. Dunbar, Mr. & Mrs. Andrew Kay & family.

LA JOLLA COUNTRY CLUB

Louise J. Rice, Jr.

LAKE SHORE CLUB OF CHICAGO

Mr. & Mrs. Beersborn, Mr. & Mrs. Geo. Hermes.

LOS ANGELES ATHLETIC CLUB

Mrs. Chas. Keller, Mr. F. E. Rising, Jr., Stanley M. Taylor.

MILWAUKEE ATHLETIC CLUB

Mr. & Mrs. Richard P. Herzfeld.

MONTECITO COUNTRY CLUB

Mr. & Mrs. Ed Lawrence.

MULTNOMAH ATHLETIC CLUB

Mr. & Mrs. Peyton Hawes, Miss Geraldine Hanny, Jack F. Shearer, Mr. & Mrs. James Summons, Walter G. Williamson.

OLYMPIC CLUB

Mr. R. F. Coltart.

PRESS & UNION LEAGUE CLUB

Charles R. Moore, Mr. & Mrs. Lee D. Rashall.

SAN DIEGO CLUB

Miss Johanna Billings.

WASHINGTON ATHLETIC CLUB

Mr. & Mrs. Arthur W. Butler, Mr. & Mrs. Jack Chambers, Mrs. Bruce Dennis, Mr. & Mrs. Frank L. Davis, Mr. & Mrs. Robt. Facewell, Mr. & Mrs. Miller N. Griffiths, Mr. & Mrs. Goheen, Mr. & Mrs. C. B. Grenier, Mr. & Mrs. Chas. A. Gimblett, Mrs. Esther E. Hoover, Ronald Hall, Mr. & Mrs. Victor N. Jones, Mr. & Mrs. Chad Kerrihard, Francis Leech & family, Mr. & Mrs. Robert La Bow, Mr. & Mrs. Willard W. March & son, Mr. & Mrs. Russell J. Nelson, Mr. & Mrs. Karl J. Oberlidentner, Mr. & Mrs. C. W. Sherman, Mr. & Mrs. E. A. Snyder, Mr. & Mrs. Geo. C. Staples, Mr. & Mrs. Irving Smith.

CALGARY PETROLEUM CLUB

Mr. & Mrs. Ray Alm, Mr. & Mrs. J. Denholm, Mr. H. E. Ross.

CARLETON CLUB

John Crook, Mr. & Mrs. C. D. McRae.

THE EDMONTON CLUB

Mr. H. Sibbald.

PACIFIC CLUB

Mr. & Mrs. C. W. Monk.

TATTERSALLS CLUB

Mr. J. M. Brown, Mr. & Mrs. A. A. Lucino & Carolyn, Mr. & Mrs. R. F. Traverst, Mr. J. L. Tancred, Mr. T. C. Whittle.

TERMINAL CITY CLUB

Mr. & Mrs. A. Bartram, D. Ron Davis, Mrs. Jane E. Fraser, Mr. & Mrs. W. L. Martin, Mr. & Mrs. W. H. K. Russell.

UNIVERSITY CLUB

Mr. & Mrs. Wade Strowger.

FORECAST ADVERTISING

FORECAST ADVERTISING RATES

	Type Page	Rate
Full Page	5 x 8	\$50.00
1/2 Page	5 x 3 7/8	30.00
1/4 Page	2 1/2 x 3 7/8	20.00
1/8 Page	2 1/2 x 1 7/8	12.50
December Issue Color		
Page Ads.....	50% additional	

YOUR AD

REACHES 2300
members and their families
if it is in the
"FORECAST"

PHONE: E. P. TED MAGILL
Advertising Manager 93-676

OUTRIGGER CANOE CLUB

1908-1958

A Golden Anniversary

by ERNEST W. STENBERG

(From May Issue Paradise of the Pacific)

Main entrance to members and welcome guests.

May 1908, Waikiki—how different True the beach, water, sun and surf no Royal Hawaiian Hotel, International hotels and shops. Accommodations v a sleepy village, was an hour street country roads. Most of the Waikiki devoted to raising ducks and bananas kiki, “spouting waters,” had been the in the days of monarchy and parts of

THE START

In 1908 there were no facilities for storing canoes, surfboards or other b of young men in Honolulu, who enjoyed the need for beach facilities, after negotiation, secured a long lease on p Estate at approximately the site of th stated that this lease was \$10.00 a y

ORGANIZATION

On May 1, 1908 the Outrigger Canoe ized. Alexander Hume Ford, who pl organization, was elected its first president, Henry “Pat” O’Sullivan, se urer, Charles R. Frazier, auditor. First Winter. J. P. Cooke, J. R. Galt an appointed as trustees. While the orga a site leased and practically every y lulu enrolled as a member, finances v daunted, the group obtained a grass s re-erected as a clubhouse. Showers bother? Aieahau Stream flowed thro formed a fresh water lagoon at the be into and wash off the salt water after and beaching. It was a wonderful p wade and play, in the warm, fresh w

CLUB GROWS

While a grass shack is romantic, i the needs of the rapidly growing Clu was erected as a club house, a danc later another open air space was devo lunch or dine, with cooking facilities a commissary. Those were the “good discuss with nostalgic memories. Th athletic glory to the club. Organized Hawaiian sports of surfing, canoeing a fielded championship football and tra in volleyball, canoe racing, surfing, sv sports. Who can forget such names Center, Duke P. Kahanamoku, Bill Crabbe, Marieschen Wehse lau, Helen

SPORTS KEPT ALIVE

The club has carried out its origin pression years organizations which ha surfing competition fell by the wayside single-handed, sponsored races, loaned

at it is today. But there were other great and Honolulu, y, over dusty, swamp land farmers. Wai-waiian royalty commoners.

thing, showers, nces. A group sports, feeling ags and much Queen Emma b. It has been s.

ormally organ- ve part in the Herbert, vice A. Trent, treas- n was "Kenny" cfarlane were perfected and note in Hono- king. Nothing as moved and e none—why o grounds and he place to dip nming, surfing youngsters to

adequate for oden building as added and who wished to g attached as a hich oldtimers e days too, of te the ancient , the club soon d participated other aquatic David "Dad" Harris, Buster ilian Bowmer?

During the de- canoeing and ger practically and otherwise

kept these sports alive. Today there are over sixteen clubs organized under the Hawaiian Canoe Racing Association which are perpetuating this sport.

PROGRESS

Years passed and the depression of the '30's hit the club many low blows. Debts mounted, many members could not afford the modest dues and Club directors with true Hawaiian spirit hesitated to take drastic action against those in arrears. Taxes remained unpaid, buildings deteriorated, aided by termites, salt spray and lack of repairs. It was a gloomy outlook but as in most great emergencies men of wisdom, vision and courage arise to meet the challenge. Such men were Walter James Macfarlane, descendant of Hawaiian Royalty, Leslie Asa Hicks, president of the Hawaiian Electric Company, Thomas Singlehurst, vice president of the Bishop Trust Company, all officers of the club, with the Board of Directors determined to erect Club buildings and facilities which would be the pride of its members and Hawaii. Facing almost insurmountable obstacles, but with the assistance of an indomitable small group of members, finances were secured, plans made, and the present Outrigger Canoe Club was formally opened on June 11, 1941, at a gay party. Though the debt was heavy, the club was an immediate success and in 1944 all bond holders and debts incurred were paid off.

WAR YEARS

During the war years the club did its share in entertaining members of the Armed Forces. It was the social and sports center of Waikiki although Waikiki Beach was wrapped around with barbed wire; a precaution against an invasion from the Japanese Empire. In 1949 a new cocktail lounge and extensive improvement were made in dining room and other buildings.

NEW HOME

Twenty-five years seems a long time—the life of the lease on the beach property, occupied by the Club. In 1955 the Club began negotiations for an extension on the lease with the trustees of the Queen Emma Estate, but were unsuccessful. The property was leased to mainland capitalists and further negotiations with these interests resulted in terms apparently impossible to meet by the Club. During this period steps were taken to secure another site. Several were offered, but for various reasons all were abandoned as inadequate excepting a large area available from the Elks Club. Negotiations were started and finalized and the Club is possessor of a 99 year lease on the Ewa side of the Elks Club. Plans are now being drawn for a club house and modern facilities and it is estimated that the new club quarters will be erected at a cost of about \$600,000.00. The Outrigger Canoe Club will then offer the finest in club operations, dining rooms, cocktail lounge, library, game rooms, swimming pool, volleyball, parking and many other services, some of which are lacking at the present location, due to lack of space.

THE FUTURE

The Outrigger Canoe Club will likely celebrate its 100th and its 150th birthday about a mile up the beach, still part of the Waikiki scene—but many oldtimers will speak of the "good old days of 1958."

FIFTY GOLDEN YEARS

(Continued from Page 10)

fine silver cups to be contested by OCCers annually.

OCC IN FLORAL PARADE, 1910

The OCC constructed a grasshouse for the Trent Trust Company's float in the Floral Parade on Washington's Birthday, 1910. Next day, the grasshouse was taken to the OCC where it served as a Girls' Boat House.

S. B. DOLE, SECOND PRESIDENT

On February 15, 1910, the OCC elected officers: Sanford Ballard Dole, *president*; A. H. Ford, *vice-president*; Philip L. Weaver, *second vice-president*; Guy H. Tuttle, *secretary*; F. T. P. Waterhouse, *treasurer*; Ralph Lyon, *auditor*; Kenneth Brown, *captain*; J. P. Cooke, J. H. Galt, *directors and trustees*.

OCC LED IN CREATING HAWAIIAN AAU

The Hawaiian Amateur Athletic Union was organized in 1910-1911 and the OCC led in that project. OCCer Erle H. Hand made the first suggestion. Guy H. Tuttle was the Hawaiian AAU's first president. In all, the OCC contributed the help of Erle H. Hand, Lorrin Andrews, Guy H. Tuttle, H. B. Campbell, Irwin Spalding, A. H. Ford, S. B. Dole, Philip L. Weaver. AAU rules became effective in June, 1911. The first AAU Swim Meet was on August 12, 1911.

PRESIDENT P. L. WEAVER, 1911

Early in 1911, the OCC elected: Philip L. Weaver, *president*; Irwin Spalding, *vice-president*; Guy H. Tuttle, *secretary*; A. G. Smith, *treasurer*; Edmund Melanphy, *captain* (later, Watson Ballentyne); Theodore Cooper, B. Rietow, A. M. Nowell, *directors*.

DUKE BREAKS WORLD RECORDS, 1911

On August 12, 1911, Duke Paoa Kahanamoku, not yet an OCC member, broke world swim records in Honolulu Harbor, in an AAU Meet. Guy H. Tuttle of OCC was starter.

OCC AT OLYMPICS

Duke Paoa Kahanamoku won 100-meter freestyle at Stockholm, 1912; Dad Center was manager and coach at Antwerp in 1920 with Duke winning hundred-meter freestyle and Bill Harris, Helen Moses on team; at Paris in 1924, Duke finished second to Johnny Weissmuller in hundred-meter freestyle and Sam Kahanamoku third in same race, while Mariechen Wehseleau was member of victorious 400-meter relay team and second in hundred-meter freestyle; at Amsterdam in 1928, Clarence "Buster" Crabbe finished third in both 400 and 1500 meter freestyle; at Los Angeles in 1932 Buster Crabbe won America's only swim-race (400-meter freestyle) and was fifth in 1500-meter freestyle; in 1952 at Helsinki Dick Cleveland was member of

The dance pavilion
was added.

Olympic Team but did not score; Melbourne in 1956 was an OCC blank.

PRESIDENT TUTTLE, 1912

Guy H. Tuttle, *president*; A. M. Nowell, *vice-president*; J. A. Beaven, *secretary-treasurer*; A. B. Kroll, *captain*.

LIST OF PRESIDENTS

Alexander Hume Ford, Allan Herbert (acting), Sanford Ballard Dole, Doremus Scudder, Philip L. Weaver, Guy H. Tuttle, H. B. Campbell, Ernest Tucker Chase, Warren Dease, D. Mooney, C. C. James, Percy D. H. Deverill, Joseph Rider Farrington, E. W. Timberlake, Roy Banks, G. W. William Barnhart (Senior), Ronald Q. Smith, Leslie Asa Hicks, Lorrin Potter Thurston, C. H. Dyer, James D. Willson, Walter James Macfarlane, Harold Augustus Mountain, Wilford D. Godbold, Samuel M. Fuller, Herbert M. Taylor, H. Vincent Danford, Fred Steere, Ronald Q. Smith.

GOVERNOR L. E. PINKHAM, 1913

OCC Charter Member Lucius Eugene Pinkham was appointed Governor of Hawaii by President Woodrow Wilson and U. S. Senate confirmed on November 29, 1913.

FIRST WORLD WAR—CASTLE SWIM

The OCC is a veteran of the First World War. The Thanksgiving Period of 1917 was commemorated by the OCC with surfing-events, swims, and an Outrigger Fishing-Party off Leahi to secure fish for the Monster Chowder and Dance that concluded an Aquatic Festival on December 1, 1917. With the waves rolling-in high and the sun high in the sky on Thanksgiving afternoon, November 29, 1917, the OCC "pulled-off its surf-board riding events with unusual success," reported the *Star-Bulletin*. Weather interfered and it was not until December 1st that Castle-to-OCC Long-Distance Swim was staged. Harold "Stubby" Kruger won the first Castle Swim. Josephine Hopkins won the Ladies' Race.

The Thanksgiving Swims were dead from 1918 to 1921, inclusive. Renewed in 1922. Relinquished again in 1937. Came to life for one year, 1945. Revived in November 1953; and 1957 was the last OCC Long-Distance Swims. When will these traditional OCC swims be renewed?

OCC HONORS ARMISTICE DAY, 1918

OCC members, with other Americans, celebrated Armistice Day that ended First World War, on November 11, 1918.

PRINCE OF WALES, OCC MEMBER, 1920

HRH Edward Albert, Prince of Wales, visited the OCC twice in 1920. The Duke taught him surfing on his first visit in April. On his second, in August, the Prince accepted Honorary OCC Membership.

WALLACE RIDER FARRINGTON, GOVERNOR

President Warren G. Harding appointed Founding Father Wallace Rider Farrington, Governor of Hawaii, in July 1921. Governor Farrington received a second appointment by President Calvin Coolidge in 1925.

FILLING LAGOON—MOVING BACK PAVILION, 1925

In 1925 while Joseph R. Farrington was President, the stream and Lagoon were filled in. Construction of the Royal Hawaiian Hotel forced the OCC to enter into a new lease which changed the OCC set-up considerably. The Big Pavilion was moved from the Beach back to about 150 feet of Kalakaua Avenue. It was raised to make room for new locker rooms, showers and bathhouses.

OCC AUXILIARY BECOMES ULUNIU

In 1926 the Women's Auxiliary of the OCC divorced itself from the Outrigger Canoe Club and became the Uluniu Women's Swimming Club, "Under the Growing Coconut Palms" Club.

INAUGURAL OF ROYAL HAWAIIAN

The Royal Hawaiian Hotel was inaugurated on February 1, 1927. Many OCC members were guests at the dinner, ball and to view the Pageant.

MAY DAY IS LEI AND OCC DAY

May 1, 1908, was Lei Day for OCC. May 1, 1928 was the first "May Day is Lei Day in Hawaii."

ROOSEVELT'S WAIKIKI WHITE HOUSE, 1934

Franklin Delano Roosevelt was the first President of the United States to visit Waikiki. He arrived aboard the *Houston*, with his sons, Franklin and John, July 26, 1934. Aboard a large

(Over)

double outrigger canoe arranged to appear as a royal canoe of Kamehameha the Great, was Duke Paoa Kahanamoku, an able deputy of the First King. This was one of fifteen canoes, mostly from the OCC, that greeted the American President off Waikiki.

Entertainments, ceremonies, and the like, filled FDR's Hawaiian Hours. At the OCC the Duke taught Franklin Junior and John to ride surfboards. On the day of his departure, the President stood on the upper *lanai* of Iolani Palace and made an *Aloha* address in which he said —“*Aloha from the Bottom of My Heart!*”

VICE-PRESIDENT GARNER, 1935

John N. Garner, the first American Vice-President to see Waikiki, arrived in 1935. He was enroute Philippines to attend the inauguration of President Manuel Quezon of the Commonwealth.

GENE SMITH, SURFBOARDER

In 1937, Gene Smith paddled his surfboard from Molokai to Oahu, about thirty miles in about eight hours. In October of 1939, Gene Smith surfboarded from Oahu to Kauai.

LT. COL. EISENHOWER IN HAWAII, 1939

Lt. Col. Dwight David Eisenhower, his wife and son John, spent ten hours in Honolulu and Waikiki on December 31,

1939 having arrived aboard *President Cleveland* from Philippines at noon, and left at ten in the evening.

NEW CLUB OF 1939-1941

“The Outrigger Canoe Club starts a modern part of its important career, this year,” I wrote in the September, 1939, *Paradise of the Pacific*. “Old buildings are razed, new buildings are raised, a new lease on constructive life begins; but the Club is carrying-on with its original determined will to see to it that outrigger-canoeing and surfboarding, in their original Hawaiian form, shall not perish from the earth.”

The New OCC was opened formally on June 11, 1941. The New Club Home was something to excite pride and admiration. This construction was under a lease which ran until 1963.

BIRTH OF “FORECAST”

The *Forecast* came into being as a postal-card in October of 1941. It was established by the OCC Entertainment Committee of which Ernest Warren Stenberg was Chairman. Member Ken Carney suggested the name. From postal-card to folder, to diminutive booklet, and at last in May of 1943 to what members read today. And there has been only one Editor—Ernest Warren Stenberg.

Committee in charge of dinner dance celebrating new Clubhouse, June 11, 1941. L to R: Tom Singlehurst, “Pop” Heinlein, Jimmy Mann, Webley Edwards, President Walter Macfarlane, Leslie Hicks, Ernie Stenberg, Duke Kahanamoku, Sam Fuller and Jack Bowden, Assistant Manager.

WAR COMES, DECEMBER 7, 1941

Hawaii was a lovely Paradise of Peace on Saturday, December 6, 1941. The Glorious Island of Oahu never was more serene. A somnolent Republic. Out there on an arc where the Sun sets were Japanese planes and torpedoes, ready and armed. They moved towards Pearl Harbor and Waikiki.

Sunday, December Seventh, is a date we, the living, all remember. OCC members did their full share in the war winning effort.

HORIZONTAL ATHLETIC CLUB

In the midst of war was born a strange array of horizontal humans—under the Banner of the Horizontal Athletic Club. An accident laid E. W. Stenberg horizontal with a fractured vertebrae. He was first member. Then came Herman Rohrig, George Unmacht, Murray Johnson, A. R. "Admiral" Tulloch, Howry Warner, Ken Hansen, George Mansfield, Fred Cordes, Bill Grabeau, Harry Clayton, Louis Perry, and many other card-carrying Prostrates.

MACFARLANE MEMORIAL RACES

When news arrived at the OCC that Walter James Macfarlane had died in June of 1943, the Club was preparing for a Fourth of July Aquatic Regatta. The decision immediately was made to name the Independence Day Regatta, in honor of Walter. So from that Fourth on, we have had the Walter James Macfarlane Memorial Races.

ELEANOR ROOSEVELT VISITS, 1943

Mrs. Roosevelt visited Hawaii twice in 1943. Once as she started out on a tour of the Pacific areas and again on her return.

FDR'S SECOND WAIKIKI WHITE HOUSE

After making his Acceptance Speech at San Diego in July, 1944, President Roosevelt visited Hawaii. In his Waikiki White House in the Navy-occupied private estate that became Queen's Surf, the President held a series of high-level conferences with American Military Leaders including Admiral Chester Nimitz, Admiral W. D. Leahy and General Douglas

(Over)

**There's more to pour
with Family Size Coke**

Bottled under authority of The Coca-Cola Company by

"COKE" IS A REGISTERED
TRADE-MARK

4 or more big glasses in every bottle.
Better stock up on Coke today . . . the
best-loved sparkling drink in all the world.

REGULAR AND FAMILY SIZE!

SIGN OF GOOD TASTE

Bottled under authority of The Coca-Cola Company by
The COCA-COLA BOTTLING COMPANY OF HONOLULU, LTD.

Hauoli La Hanau Aloha Nui Loa

We extend hearty greetings and "Happy Birthday and best wishes to you" to all Club members whose birthdays occur in June.

June 1

William P. Driver
Robert J. Wallace
Esther Grinager
Howard R. Tarleton
Robert T. Guard
Harvey E. Meyerson
John K. Cowperthwaite
Russell Sabor
David S. Bell
Henry C. Burgess
Margaret W. Rawson
Gerald M. Ober

June 2

Mrs. Mary A. Ernstberg
Mrs. J. B. Godd
Gordon D. R. Lawson
Sandra E. Osorio
Shirley Townes
Roy Hagstrom
Thomas P. Fearon

June 3

George W. Knowles
Jay Makin
Michael McCormack
Ann Turner

June 4

Jack A. Bell
Kenneth C. Morley
Mary W. Bent
Major Gen. Walter G. Farrell
Mrs. Katherine Topping
Jasper J. Jepson
Robert I. Bush
Fred R. Wolfe
Helen Topham

June 5

Robert M. Belt
Waldo Bowman
Harold Schilling
Vernon E. Megee
Zadoc White Brown
Jon T. Willers

June 6

Mrs. William W. Willey, III
Bayard H. Dillingham
Randolph Severir
Kenneth L. Murphy
Capt. Allen M. Shinn

June 7

David P. Kahanamoku
Arthur S. Kleeman
Mrs. E. L. Forde
Scott F. Abrams
Landis C. Major
Dorothea J. Strough

June 8

Mrs. Beverly Wakefield
Gordon Damon
William F. Ehrman

June 9

Willis E. Blackburn
Dr. William F. Parker

Dr. Claude Walker
Lt. Jg. John W. Landregan
Peter C. Lewis
Hounani Vannatta
Hugh Starr
Rose Marie Pulliam

June 10

Robert L. Castendyk
George Brangier
Philip E. Sevier
Marian C. Furtado

June 11

G. S. Garner
Carlos Sebastian
Fred P. Zinn
William F. Baird
Charles F. Wancenburg
Mrs. David T. Pietsch

June 12

Ellwood E. Van Gieson
Erik H. Nelson
Jay Graves

June 13

Warren Ackerman
Fred W. Makinney, III
Stewart J. Brissette

June 14

Jack A. Burnett
George W. Conniff
Bill Prange
Lorna S. Danford
Rosalie E. Lyons
William R. Jacobson
Theodore Dillingham

June 15

Mrs. Zelig Harders
C. F. Rehnberg
William H. Hill
Anita D. Whiting
Norman Godbold, III
Lynne La Mure

June 16

Hans C. Hansen
Cecil E. Johnson
Wayne E. Rippee
Charles Thode
John D. Kaupiko
Roy M. Hunter
Patricia K. O'Keefe

June 17

Dr. Robert G. Benson
Francis A. Logsdon
George E. White, Jr.
Mrs. Herman V. Von Holt
William G. Bray
Guy Goodwin
Lt. Col. R. G. Lockwood
John N. Swartley
Lt. Charles G. Bissonette
Lindsley Austin
Jay R. Harden
Dr. Verne C. Waite

June 18

Clinton H. Wells
Douglas Johnston
Sidney J. Weinrich
Winfield McIlvaine

June 19

Marcus C. Lester
Delma McMillen
H. M. Robinson
Robert W. Hendry
Lt. John L. Sutherland
Jackie Burnett
Kingsley Jones
Capt. L. C. Simpler

June 20

Hal C. Lundburg
W. M. Neal
Dr. Donald W. Hewitt
Bernard H. Stuhlmacher
Edward R. Seal

June 21

Mrs. Lynn S. Akana
Thomas C. B. Gibson
Leslie J. Van Nostrand
David O. Klausmeyer
Ronald D. Durand
Paul W. Trousdale

June 22

R. P. Faithfull
Ronald Q. Smith
Comdr. R. M. Metcalf
Rastislav B. Sayers
John L. Wade
Tita Mowat
Col. Walter F. Waldorf

June 23

John W. Casey
Mrs. Muriel Flanders
Farnham J. Johnson
Griffith Wight
Mrs. Daniel Fairbank
Anne Ludewig
Major John R. Lloyd, Jr.

Sidney M. Bradford
Mrs. Frank Chambers, Jr.
Thomas F. Mullahey, Jr.
Henry A. Zuberans

June 24

Eaton Magoon, Jr.
Thomas Oliver
T. C. Melim, Jr.
Lt. Comdr. Morrow M. Spidell
Max Bergan
Warren W. Mitchell
Jennifer Starr
Gayle F. Ehrman

June 25

Spencer H. Pratt
John B. Robertson, III

June 26

R. W. (Rocky) Allen
Fred E. Lunt
Jeremy Jagger
Mrs. Marjory A. Halford
Marianne MacDonald

June 27

Mary E. MacLaughlin
Dr. Lauriston C. Marshall
Walter R. Groshong

June 28

Carey S. Cowart
Joseph M. Quigg

June 29

Richard M. Towill
Mrs. Gladys E. Riley

June 30

William T. Crichton
William Fink
William H. D. King, Jr.
Mrs. Cornelia Mulvin
C. Dick Sage
Mrs. Irma Mallory
Urban E. Wild, Jr.
Arthur Schofield

for a

high return

in good taste,

always ask for flavorful

Olympia Beer

It's the Water that makes the difference

VON HAMM-YOUNG CO., Territorial Distributors

Dinner dance held June 11, 1941, celebrating the opening of new Clubhouse.

MacArthur. President Roosevelt died in April 1945.

VICTORY DAY, 1945

Waikiki and the OCC celebrated VE Day in May and VJ Day in August 1945.

EVENTS OF 1946

OCC members viewed Chief of Staff Dwight D. Eisenhower pass through Waikiki after he had arrived in *Sunflower II* at Hickam in April; leaving Hawaii, Ike visited the Far East and flew from Wake to Hilo nonstop arriving May 16; May Day was commemorated for first time since 1941; Secretary of the Navy James V. Forrestal arrived Honolulu, June 26; first A-Bomb exploded at Bikini in July.

PRESIDENT TRUMAN'S THREE VISITS

First visit on Friday, the Thirteenth of October, 1950, enroute for conference on Wake Island with General MacArthur; second visit on return; third visit, with Mrs. Truman and Margaret, in March, 1953.

KOREAN WAR IN 1950

OCC is a veteran of the Korean War of the Fifties.

INTERESTING 1951

On April 16, General, Mrs. and son Arthur MacArthur arrived in Honolulu;

Aloha Week Surfboard Regatta, October 21; Oren E. Long appointed Governor by President Truman; Vice-President Alben Barkley was entertained at OCC in November; Dad Center honored by testimonial dinner in Waikiki's Lau Yee Chai; *Keikis* Christmas Party, December 21; Sam Poepoe presented *koa* Paddle with engraved silver plaque for being the member in 1951 who contributed most to canoe paddling.

REMEMBER 1952?

Waikiki water registered seventy degrees and air 78, B-r-r-r! Meeting of Directors and Wilford Godbold re-elected President in March; Duke Papa Kahana-moku elected Honorary Lifetime Director, March; Hawaiian Aquatic Hall of Fame created informally, Duke and Dad were first nominees, April; Prince Cupid's canoe *Aa* taken from Polynesian mothballs in Bishop Museum and put in commission, May; Maritime Day Races, May; Kamehameha Day, June 11; Macfarlane Memorial Independence Day Races, July 4; Kona Races, August; Kōolaupoko Lions Club Races, September; first Molokai-Oahu outrigger races (dreamed-up by "Toots" Minvielle) won by Molokai, October 18; revival talk of Castle Thanksgiving Day Swim Races, failed to produce; Benign Tidal Wave,

(Over)

November; E. P. "Ted" Magill back as General Manager of Club and received a tremendous *aloha*, December; Beach Attendant Catalino Bernales Nunez died, December; President-elect Dwight D. Eisenhower arrived Hickam, night of November 30, did not leave plane as it refueled and, after secret few minutes, departed for Korea visit; leaving Korea, boarded cruiser *Helena* at Guam; arrived Pearl Harbor, December 11, grand *aloha*, band, hula, and one (only) red carnation presented by Mrs. Joe Farrington; parade to Waikiki, Punchbowl Cemetery; Marines Kaneohe Airbase, golf; and departed by air December 13 after saying that the last three days of the trip "at least, have been wonderful."

1953 AND IMPROVEMENTS

This year saw many improvements for the comfort and convenience of OCC members. An L addition made to the Cocktail Lounge; bar and storage area moved and enlarged; television set installed, allowing members to sit, sip and see; second-story added to locker-room; Senior Women provided with fine, large locker-and-shower-room; lobby entrance done over; Snack bar improved; volleyball courts re-sanded; *Hau* Terrace enlarged and improved with low Oregon stone-wall on the Beach and *ewa* sides; sundeck replaced and enlarged; and Cocktail Lounge given a new floor. A

proposal to lease the Commissioned Officers' Club at Kalama on Windward side as an OCC Annex, not adopted.

MORE OF 1953

Australian Surf-Lifesaving Team visited Waikiki and OCC; Dwight D. Eisenhower inaugurated President, January, he had received largest popular vote in history in defeating Adlai E. Stevenson; OCC entertained Adlai E. Stevenson at breakfast and a thrilling outrigger ride, March 8; Harry S. Truman, wife and daughter Margaret arrived Honolulu, March 29, welcomed by OCCers' Governor Sam King, Frank E. Midkiff, Randolph Crossley, Duke, and others; OCC opened Aloha Week with a moonlight display of surfboarding and outriggering, October 19; Waikiki Surf Club won Molokai-Oahu Canoe Race, October 24; Castle Swim renewed by OCC, November 26.

JOE FARRINGTON DIES IN 1954

Terrific surf ran at Makaha Beach in January 1954 following high surf there in November and December of 1953; Henry J. Kaiser acquired Kahala Beach Home, April; Joseph R. Farrington died, June 19; Aloha Week; Hui Nalu won Molokai-Oahu Outrigger Race, OCC finished fifth; brutal storm assaulted Hawaii but Waikiki smiled, November 28.

The Clubhouse in June, 1941.

The OCC grounds, 1953.

VICTORY-AND-DEFEAT CYCLES

During cycles of victory and defeat in surfing competition the OCC encouraged the creation of new surf clubs to tighten competition and perpetuate surf-aquatics. So, the OCC was a leader in the organization of the Hawaiian Canoe Racing Association.

MELBOURNE OLYMPICS, 1956

Many Outrigger members attended Melbourne Olympics, including Duke and Mrs. Kahanamoku, Harold Kay, Gay Harris, Dad Center and others.

NEW-SITE LEASE, 1956

The present OCC lease expires October 30, 1963. In 1956, OCC members approved signing of a ninety-nine-year lease on a superb site near Diamond Head and Elks Club. The OCC took possession of the leasehold in October 1956.

ELKS-SITE UTILIZATION COMMITTEE

An Elks-Site Utilization Committee was appointed in 1957 with Ronald Q. Smith as Chairman.

NEW SITE INITIATED AUGUST, 1957

It was announced in August 1957, that the OCC-Elks site near Diamond Head was ready for picnics and parties. That

same month Laurence and Riggie Blodgett initiated the new site with a no-host party. Fifty adults and children attended.

LAST FOUR YEARS OF PRESENT LEASE

OCC will move to the new Elks Club site in October, 1959. The 1958 "Avent-Off" of \$200,000 for the last four years of present site lease was made. OCC members approved a resolution authorizing directors to assign a certain "sub-lease from Matson Navigation Co." (For details see *Forecast*, March 1958.)

LIFE-MEMBER HICKS

Twice President and twenty-eight years Director, Leslie Asa Hicks declined re-nomination as Director; but will continue as Building Fund and Finance Committees Chairman. At Annual Meeting, February 28, 1958, Les Hicks was voted unanimously a Life-Member—an honor superbly deserved.

GOLDEN DAY CELEBRATION, MAY 1, 1958

The Period-Around May 1, 1958 was commemorated by Outrigger Canoe Club members and friends as its Golden Anniversary. No organization of Hawaii more richly deserved the Grand Aloha the Club received from Outer Space and the earthy-world including the United States and its possession, Hawaii.

The MAIL BOX

CLEVELAND ATHLETIC CLUB
CLEVELAND, OHIO

E. P. Magill:

I do thank you and your crew for lovely service and food. Mrs. Doron and I enjoyed every minute of it.

In the event you ever arrive in Cleveland, our Manager Clem Young and I will give you a royal welcome.

Thanks again,

Mr. & Mrs. CHAS. B. DORON

"Mahalo." Glad you liked the food and service. Aloha.

McGUIRE AFB
NEW JERSEY

Dear Ernie:

Drove down to McGuire Air Force Base Tuesday evening from Ithaca, N.Y. (275 miles) to put in a few days Reserve Training and got caught in the storm that struck this area Wednesday.

The accumulation of ice on the telephone and power lines snapped numerous wires and broke telephone poles like match sticks. The Air Base has been without power since yesterday morning at 1140 EST. Consequently we did not have heat or light in any of the buildings last night. In fact there has not been any heat, period. The light in most cases has been from candles and flashlights.

Last night we assembled at the bar in the Officers Club to keep warm just like some of the OCC members do when it gets cold at Waikiki. It finally got so cold we had to crawl into the sack to keep from freezing.

When weather like they have been having this winter strikes, it is really rough on the poor natives. It doesn't bother us Hawaiians—we is Tuft Buggas.

Ernie, I wish to extend my sincere congratulation to you on your retirement. Now you will be in a position to put your entire effort behind the Horizontal Athletic Club activities.

Please give my best wishes to all of the old gang.

Aloha Nui,

BILL CAPP

P.S.—They evacuated the women and children to hotels in Trenton, N.J. yesterday afternoon and now they doubt whether they will have power tonight... Auwe.—B.

3818 44TH NE
SEATTLE 5, WASH.

Gentlemen:

May we express our thanks for the privilege using your Club's facilities during our stay Honolulu.

We particularly enjoyed the food, the wonderful service by Rose and each Saturday night singing and dancing of Lila and her group.

Am sending check for your statement but unfortunately I think I charged something else later in February. Please send additional statement.

Sincerely,

CLARENCE L. ANDERSON

We like those who like our food and service. Thanks and please visit us again.

ERNEST N. MAY
WILMINGTON, DELAWARE

Dear Mr. Magill:

Again I want to thank you and, through you, the Club employees, for another series of happy weeks in and around their care. I missed you personally, not because I didn't glance into your office whenever I went by, but because I made no appointment. This I regret. Time passed too quickly!

The Outrigger does more than its part to make Hawaii so pleasant.

If you can find out for me, please, the real name of the crewman who was on skipping "Mac's" catamaran on the 3:45 PM trip the afternoon of March 28 I shall be grateful.

For reasons which Mac and he can tell you, I want to give the crewman a modest personal reward for some very quick action on his part, neglected asking him at the time and left Honolulu at the crack of dawn the next morning.

The man is about 6' 2"; 200#; very well-built and husky; probably 35 years old; is more Hawaiian in appearance but speaks English with a slight accent. This description is, of course, to help you; not to pass on.

Congratulations again on doing a beautiful job.

Sincerely yours,

ERNEST N. MAY

Dear Mr. May: Thank you so much for your very complimentary letter of April 10, I too am sorry to have missed you on this visit to Honolulu. Comments such as yours are always well received by our staff, and we appreciate you taking the time to write us expressing your appreciation of our efforts to make "Hawaii" so pleasant.

Mac tells me the crewman you refer to is Benny Beckley. If we can be of any further assistance to you, please do not hesitate to ask.

With kindest regards and Aloha,

Sincerely yours,

E. P. Magill

**OUR ADVERTISERS SUPPORT US
PLEASE SUPPORT THEM**

**TRY Sunday Morn
Breakfast at O.C.C.**

DR. A. L. DAVIS
2987 KALAKAUA AVENUE, HONOLULU

the Secretary of the
Outrigger Canoe Club:

My son, Charles K. L. Davis, a member of your club, residing in New York, recently competed in the Metropolitan Opera Audition of the Air. One of the seven thousand contestants was one of the four finalists, each being awarded a check for \$1000.00 and a scholarship in the Opera school.

Two of his recent recordings were broadcast over KGU and the recording of the semifinal and the final tests will be sent to that same station in 60 days, so that his many friends may hear his voice.

Knowing how many of his friends are members of your Club he requested that I write you of his success.

Respectfully yours,

A. L. DAVIS, M.D.

The above was noted in "Surf, Sun 'n Sand" April. All Chuck's friends are most proud and happy for him. We have enjoyed his gifted voice for years.

HEADQUARTERS
AIRWAYS AND AIR COMMUNICATIONS SERVICE
MILITARY AIR TRANSPORT SERVICE
UNITED STATES AIR FORCE
SCOTT AIR FORCE BASE, ILLINOIS

Hello, Ted:

Just want to say thanks again for your grand hospitality. I'll be coming your way soon.

Hoping to see our mutual friend, General Berhart, soon and will convey your bestest regards.

Z'ever

FRANK KURTZ
Colonel, USAF

P.S.: Love to the gang—Soules, Dottie Buck, Duke/Nadine, Joyce and my sweet gals on the desk.—FK

Please make it VERY soon. We all enjoyed you, too.

2421 CURRIE ROAD
VICTORIA, B. C.

Dear Mr. Magill—

I just want to let you know how much I appreciated being granted the privileges of your Club during my stay in Honolulu. I would also like to thank you and, through you, your staff for the many courtesies accorded to me.

With kindest regards, sincerely,

C. H. CHAPMAN
(The Edmonton Club)

We enjoy visits from our Canadian cousins. You are always welcome.

Many Members Have Lunch at
Outrigger Canoe Club.
Do You?

Outrigger Canoe Club—

Again many thanks for the courtesies and favors extended me during my recent visit.

Please give my regards especially to the manager and Mr. Love.

VANCE R. SMITH

Duly noted and passed on. Thanks!

PEORIA, ILLINOIS

Outrigger Canoe Club—

I enclose check in the amount of \$30.00 in payment of my account. Balance due is \$23.20. Will you please deposit the difference between \$23.20 and \$30.00 to the "Employees Christmas Fund."

We were very well satisfied with the meals and service during our stay in Hawaii and consider ourselves most fortunate that the facilities of the Outrigger Club were available to us.

Sincerely,

D. P. SOMMER

The personnel say "Mahalo Nui Loa" for your generous gift to the Christmas Fund.

AFFILIATED CLUBS

Aero Club of Oregon, Portland, Oregon.
Arizona Club, Phoenix, Arizona.
The Austin Club, Austin, Texas.
Balboa Bay Club, Newport Harbor, California.
Cleveland Athletic Club, Cleveland, Ohio.
Club Del Mar, Santa Monica, California.
College Club of Seattle, Seattle, Washington.
Coral Casino Beach and Cabana Club, Santa Barbara, California.
Cork Club, Houston, Texas.
Country Club of Peoria, Peoria, Illinois.
Davenport Club, Davenport, Iowa.
Deauville Club, Santa Monica, California.
El Paso Club, Colorado Springs, Colorado.
Jonathan Club, Los Angeles, California.
Kona Kai Club, San Diego, California.
La Jolla Beach & Tennis Club, La Jolla, California.
Lake Shore Club of Chicago, Illinois.
Los Angeles Athletic Club, Los Angeles, California.
Milwaukee Athletic Club of Milwaukee, Wisconsin.
Multnomah Athletic Club, Portland, Oregon.
New York Athletic Club, New York, New York.
Old Pueblo Club, Tucson, Arizona.
Olympic Club, San Francisco, California.
Pasadena Athletic Club, Pasadena, California.
Pacific Coast Club, Long Beach, California.
Press and Union League Club of San Francisco.
Riviera Country Club, Pacific Palisades, California.
San Diego Club, San Diego, California.
Shadow Mountain Club, Palm Desert, California.
Tulsa Club, Tulsa, Oklahoma.
University-Union Club of Tacoma, Washington.
Washington Athletic Club, Seattle, Washington.
Hilo Yacht Club, Hilo, Hawaii, T. H.
Kauai Yacht Club, Lihue, Kauai, T. H.
Maui Country Club, Maui, T. H.
American Club of Guatemala, C. A.
American Club, Mexico City, Mexico.
Calgary Petroleum Club, Calgary, Alberta, Canada.
Carleton Club, Winnipeg, Manitoba, Canada.
Casino De Parral, Parral, Chihuahua, Mexico.
Chihuahua Foreign Club, Chihuahua, Mexico.
Club Campestre Cuscatlan, San Salvador.
Edmonton Club, Edmonton, Canada.
Monterrey Foreign Club, Monterrey, Nuevo Leon, Mexico.
Pacific Club, Victoria, B. C., Canada.
South Yarra Club, Melbourne, Australia.
Tattersall's Club, Brisbane, Australia.
Tattersall's Club, Sydney, Australia.
Terminal City Club, Vancouver, B. C., Canada.
Twenty-one Room Club, London, England.
University Club of Vancouver, Vancouver, Canada.
Vancouver Club, Vancouver, Canada.
Vernon Club, Vernon, B. C., Canada.
Waikiki Club, Lima, Peru.

AT WAIKIKI:

UMBRELLAS

LOTIONS

SUITS — CAPS

CANOE RIDES

SURF PHOTOGRAPHY

LOMI LOMI

SURFBOARDS

SURFING LESSONS

SWIM LESSONS

CATAMARAN SAILING RIDES

*No Matter What Beach Service You Want
It Is Available To You*

OUTRIGGER CANOE CLUB BEACH SERVICES

Phone 991-564

ELEVEN EXPERTS TO SERVE YOU

Always favored sports—surfing and surfboarding at Waikiki.

SWIMMING

Waikiki is the easiest place in the world to learn to swim. The warm, shallow water and the absence of breakers along the shore give the novice a feeling of security and eliminates fear which is the main drawback in learning to swim.

Here many Olympic champions got their start. It is the home of famous Duke P. Kahanamoku. The Outrigger Beach Services have many competent instructors qualified to teach both young and old to swim or to perfect those who already can swim.

SAILING CANOES

Sailing canoes are available to those

who wish the thrill of both surfing and sailing in the canoes in which the ancient Polynesians made voyages up to 3,000 miles over uncharted seas.

Waikiki is the home of the catamaran Manuwaia and others reputed to be the fastest sailing yachts in the world. Regular trips are made each day. The yachts carry about twenty passengers. Charter trips may be arranged for.

For information, reservations and rates, phone 99-1564.

Direct telephone lines are maintained by Beach Services and The Royal Hawaiian, Moana, and SurfRider Hotels.

— TRY —

HAWAII'S FINEST DRY CLEANING

BY

AMERICAN
Sanitary **LAUNDRY**

DRY CLEANERS AND RENTAL OF LINENS

Since 1900

\$urfing

at

Waikiki

CANOE RIDES
SURFING
LOMI LOMI
SURFBOARDS
BATHING SUITS
BATHING CAPS
LOTIONS
SUPPLIES
SURF
PHOTOGRAPHY

SURF PHOTOGRAPHY

UMBRELLAS FOR RENT

OFFICIAL TICKET AGENCIES FOR CATAMARAN
"MANU KAI"

SPECIAL RATES TO O.C.C. MEMBERS

OUTRIGGER CANOE CLUB BEACH SERVICES

Phone 991-564

Eleven Expert Men On Hand To Serve You

THE SHOWPLACE OF THE ISLANDS

Queens Surf

ON THE BEACH AT WAIKIKI
COCKTAILS AND DINNER
in the Polynesian Gardens
nightly (except Mondays).
LUAUS every Thursday and
Sunday. DANCING UNDER
THE STARS and HAWAIIAN
ENTERTAINMENT nightly
(except Mondays) at 10,
12, 1:15.

The Gourmet

Good food superbly pre-
pared—an attractive,
friendly atmosphere.

COMPLETE DINNERS served
6:00 p.m. to 11:00.

LUNCHEONS daily.

COCKTAILS from noon.

Paul Conrad at the PIANO
BAR nightly.

Royal Block — Kalakaua Ave.

FISHERMAN'S WHARF

Honolulu's Famous Seafood Restaurant
located on the wharf at Kewalo Basin.

LUNCHEONS

DINNER

COCKTAILS AT
SNUG HARBOR

MICHELOB
BEER
ON TAP

COFFEE
SHOP

Always open. Good food and fast service.
Delicious, juicy carved-to-order sandwiches
served in the Clown Room Cocktail Lounge
from 11:30 a.m. to 2:00 p.m. (except Sun-
days). Cocktail lounge open from 10:30
a.m. until 1:00 a.m. (2:00 a.m. Fridays and
Saturdays). Across from Kaiser Dome.

TAHITIAN LANAI

on the Beach at the Waikikian Hotel

Enjoy the Gay Abandon of Tahitian Atmosphere

Daily 7:30 a.m. to 10 p.m.

A la Carte Breakfast and Luncheon
Complete Dinners from \$3.75

Cocktails in the
PAPEETE BAR!
11:00 a.m. to
closing

Piano Bar Music
from 9:00 p.m.

Service around the
pool or on the
Lanai

Kopper Kitchen

The Newest
COFFEE SHOP
IN
WAIKIKI

Royal Block
Kalakaua Ave.

