

the Outrigger

NOVEMBER 1997

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

Island Style Luau

By Deborah Peck

Hawaiian magic descended on the Outrigger Canoe Club at this year's 89th annual Club Luau. Our Island Style Luau was a smashing success. More than 550 people enjoyed an evening of traditional Hawaiian food, tropical flowers, music, hula and aloha.

We were very fortunate this year to have the Brothers Cazimero who thrilled the crowd with their outstanding performance. It was the highlight of the evening. Palani Vaughan joined them on stage for a couple of songs, and what a treat to see Scrappy Lipton sing "Shells" with them.

Other entertainment included Arthur Lyman and his xylophone and Stewart Kawakami and his group Stew and Poi, in addition to Rodman Muller and his fabulous fire dance, always a favorite.

Everyone loved Mike Cote and Jesse Brown, winners of the 1997 Ukulele Stand Up Shootout contest. What talent.

Cathy Ostrem and her keiki hula dancers lit up the night with their performance, and Baby Dave Rochlen wowed the audience with his dancing.

The Brothers Cazimero and Leima'ala Heime

Scrappy Lipton

Imu Crew

OCC Hula Halau

Palani Vaughan

Keiki Hula Troupe

Laurel Schuster, Baby Dave Rochlen, Leslie Muirhead

Genie and Chris Kincaid enjoyed the food, with her mother, Mae Wong, and kids, Jessica and Rachel.

Victor Keahiolalo and Jeong Wha

Corin Gentry

Arthur Lyman played his xylophone before the rain started.

Jesse Brown and Mikey Cote

Damien Farden

Cathy and Renee Ostrem

Rodman Muller

Each year, the Entertainment Committee strives to make our annual Club Luau better than the previous year's, always a challenging task. Months of planning were required to put together this grand event. We couldn't have done it without the efforts of many people, too numerous to mention.

We want to thank Henry Ayau, our emcee extraordinaire throughout the event. We couldn't have done it without him.

Thank you also to Jeff Zimmerman, our Entertainment Committee chairman, who worked tirelessly to help make our luau such a success.

Special thanks to Margaret Puder who helped transform the Club into a tropical paradise. Her creativity and hard work are responsible for the beautiful decorations and flower arrangements.

Another big mahalo to Don Figueira and Liz Ventura and the rest of the staff for all their efforts in coordinating this event. You're the best.

Thank you to all the great musical entertainers and dancers who truly made our luau so memorable.

Mahalo to the imu crew and to Kaleinani Brown and the flower sellers. And last but not least, thank you to the many people who contributed their time and effort in making our Island Style Luau the best ever. We hope you enjoyed it as much as we did. We look forward to seeing you at our next event. ☺

OCC Members Enjoy the Luau

Gen. and Mrs. Henry Romanek and Mr. and Mrs. Meade Wildrick

Brian and Brenda Hoernig

Patti and John Anderson

Randy and Anna Grune

Joe and Elaine Evans

Cindy, Mike and Rachel Cote

Jim and Sandy Schulte

Richard Ferguson and Noel Baker

Na Wahine O Ke Kai

Outrigger 1 was the first Hawaii canoe to finish the women's Molokai to Oahu race and finished third overall in 5:42:11. Crew members were Coach Steve Scott, Traci Phillips, Pam Clifford, Mary Smolenski, Donna Kahakui, Kaili Chun, Diana Allen, Sara Ackerman, Starr Dawson, Nicole Wilcox, Kisi Haine. Australia Panamuna won in 5:35:17 and Offshore was second in 5:40:34.

Outrigger 2 completed the 41-mile course from Hale O Lono Harbor to Duke Kahanamoku Beach in 6:10:26, 14th overall of 63 teams. The crew included Jennifer Thayer, Tracy Selling, Carolyn Hall, Jennifer McTigue, Vanessa Beaton, Coach Steve Scott, Kendra Jenkins, Tia Fergusson, Ann Marie Mizuno, Jana Arakaki, Sasha MacNaughton.

Outrigger 3 won the masters division, finishing eighth overall in 5:56:47. The crew was Coach Steve Scott, Ann Martin, Na'u Kamalii, Nancy Muller, Paula Crabb, Kailu Downing, Tiare Finney, Dawn Davenport, Genie Kincaid, Tricia Nagatani, Lisa Livingston. Not pictured: Katy Bourne.

International Buffets

All buffets include Appetizers, Salad Bar, Theme Entrees, Carving Station and Dessert Bar

November 7 Autumn Game Buffet

December 5 Hukilau Seafood Buffet

Reservations Suggested
Main Dining Room 923-1585

OCC
Members
Luxuriate at
**THE COLONY
SURF**
(ON THE BEACH NEXT
TO OCC)

Includes: newly furnished unit with Maytag Washer/Dryer, Bose music system, FAX machine, Maid service and Oceanview and Tradewinds

Member/Owner
Wendy Lazer
(408) 625-1011
Fax: (408) 625-0410
Monthly only

Princess Kaiulani
Fashions

*Palaka
Party
available
in red,
blue,
yellow,
green,
and
black*

Outrigger Holiday
Fashion Show
December 5, 1997
Noon 12:00 pm

1222 Kaumualii St. Ph. 847-4806
Monday to Saturday 9-5
Sunday 10-3

As the Terrace Turns

Attending the bridal shower for Elise Stassi were, front, Shannon Boyd, Sara Ackerman, Elise, and Eleni Pflueger. Standing, Mrs. Derek Wood, Maryjo Schull, Diana Snyder, Jennifer McTigue, Colleen Heyer, Mrs. Kenney and Dicey Brinck.

The Potters celebrate Bob and Prudy's Golden Wedding Anniversary. From left, David, Jane, Bob, Prudy, Bruce and Betty Gail.

The Masters Women win the crew suit contest.

Alec and Tracy White with son Logan Alexander.

Dr. Tina Tom hosted a study group of 20 who call themselves the South Shore Dental Study Group. They meet every other month (on the South Shore?) and talk about health care interests.

Shay and Julie Yarbrough hosted a wedding shower luncheon for friend Corrine Takahashi. Shay was one of the bridesmaids and the hostesses outdid themselves with the table centerpieces. They were hurricane type tall vases with live fish, corals, sand and shells.

Wedding bells for Norm Skorge and bride Joy Ito. They held their rehearsal dinner at OCC on the 29th of August and were married on the 30th. The

rehearsal dinner, which Norm said had "all kinds of people from out of town" was a lobster feed, 31 of them. Congratulations to the bride and groom who are now at home in Kahala.

Christian and Bob Peterson vacationed in Kona and went to North Kohala and kayaked the North Kohala water ditch. It was built 95 years ago of hand hewn stone blocks and they went through seven tunnels, one 1,800 feet long, under flumes and water falls. Very scenic, they say.

Alice and Terry White are the brand new parents of Logan Alexander, much to the happiness of patient grandparents, Ernie and

Baba Kea White. The couple now lives in Orange County.

And speaking of new grandparents, Tim Guard says his grandson, Tyler, was born on September 19 with a canoe paddle in hand. Proud parents are Matt and Allison Guard.

Michael Brinck and his fiance Elise Stassi were in the islands for the wedding of Mia Kresser.

Diana Snyder entertained at an elegant luncheon bridal shower for Michael's bride, Elise. The couple returned to San Francisco where they will be married on New Year's Eve.

When Jo Rosehill plans a

party, you know everything will go perfectly. This time it was a very special surprise birthday party at the Club for husband Amby's birthday and his retirement as a judge. More than 80 friends and family members from as far as England, joined in the surprise, which was a complete surprise.

Puamana and her group, including Irmgard provided the music. The gourmet buffet prepared by the chef was fantastic and included beef Wellington, mini lamb chops, smoked turkey, plus everything anyone could want. Congratulations to the Dining Room staff and Chef and his staff.

Arthur and Grace Smith cel-

Jo and Amby Rosehill at his surprise birthday party.

Attending the Rosehill party were, seated, Gil Livingston, Suzanne Woolaway, Mary Lou Livingston. Standing, Oswald Stender, Richard Rosehill.

Members of the Rosehill family are Keith Ulsh, Robyn Hickendorf, Stacy Rosehill, Summer Hickendorf, Andrea and Adrian Rosehill, Melanie Rosehill and Alan, Betty Anne Ulsh.

celebrated their 67th wedding anniversary at the Outrigger on September 6. They were joined by a few family members. Their daughter and niece, Noella Kanoelani and Kanoelani Sherwood came from California to honor Arthur and Grace.

Bruce and David Potter and their sisters, Betty Gail Alford and Jane James, hosted the Golden Wedding anniversary party for their parents, Prudy and Bob Potter at the Club on August 9. The 123 guests included both local and mainland family and friends, with 40 coming from the Mainland.

Bill Bugbee has moved his family back to Del Mar, California

after being away for three years. Bill and wife, Cyndi moved with their two children Brittany Leilani, 6, and Chase Hiikau, 4, to Washington, D.C. in 1994 following Bill's graduation from his residency as an orthopedic surgeon at UCSD Medical School. He did a one year fellowship in hip and knee joint replacements. Next, they moved to Fayetteville, Arkansas for two years where he entered private practice. Tired of the humid summers and the threat of tornadoes, they decided to return to California. Bill is now teaching residents at Thornton Hospital, doing research and again doing knee and hip joint replace-

ments.

Their families are happy to have them back in California so Brittany and Chase can grow up being spoiled by their grandparents, **Tom and Linda Bridger**, along with Bill's mom **Nancy Bugbee** and **Howard and Eileen Bugbee**.

September is anniversary and birthday month for **Valerie Davis**, so she and Rick celebrated by going to England and sailing back to New York on the QE2. This was a voyage of nostalgia for Valerie as she first came to the U.S. on the original Queen Elizabeth.

As part of "Get Organized Week", **Gerry DeBenedetti** and

Queen Elizabeth 2

Valerie and Rick Davis on the QE2.

her associate donated their skills to the Alger Foundation's Ke Akia Ho'ona project in Waianae. Designed for low-income, first time homeowners, the eight families that recently moved into their first home were offered a workshop on home organizing, filing, garage storage and, believe it or not, how to open the mail.

There is a right way to do that, ask **Gerry**. ☺

Contributions to this column are always welcome. Leave items for the Editor at the Front Desk, fax to 833-1591 or email to OCCMag@aol.com. Be sure to include a name and phone number in case additional information is needed.

The Soul of Surfing is Hawaiian

By Gerry DeBenedetti

This is the title of a new book, just out, by OCC member Fred Hemmings Jr., and available at a savings to Club members on November 22, at OCC between 10 a.m. and 2 p.m.

There will also be a display of vintage boards and surf memorabilia. For you new timers, Fred was the World Surfing Champion in Puerto Rico in 1968. He traveled with Duke Kahanamoku as a member of his surf team and went on promotional tours.

Fred, a former member of the OCC and ODKF Boards, will have an autograph signing on Saturday, November 22 as a benefit for the Outrigger Duke Kahanamoku

Foundation and the OCC Surf Committee, with funds to be used for surfing grants.

Here are some provocative quotes from the book:

Number Threes: I can close my eyes and envision with great joy long sessions of riding 6-8 foot summer swells at Number Threes, with nobody out but a few friends...The long right slide is no ka oi...In the early sixties, Number Threes was home break to many top athletes from the Outrigger Canoe Club...Ronnie Sorrell, Petie Balding, and the late, great Tommy Haine...my brother Butchie, Gilly Halpern, Paul MacLaughlin, Tim Guard...I was very low on the pecking order in those days...

Death in the Waves: Death stalked me on a few occasions during my reckless days of riding big waves. You really never think about dying on a bad wipe out. You are too busy fighting to survive.

First Break:...if you asked "how big are the waves?" the answer would be "First Break." You would know exactly what the surf was like...First Break was reserved for the "Big Guys."

Gotta have this book? Then come to OCC on November 22 between 10 a.m. and 2 p.m. and get your Christmas shopping done early. You want to give this book to your old surfing buds, those who have moved away, and definitely,

the next generation, so you can tell them "when I was your age..."

Hard cover is \$29.95 and soft-cover is \$19.95. These are being made available to OCC members for \$25 and \$17. A portion of the proceeds will benefit the ODKF athletic grant program and the OCC surf programs.

There will be no sales in the OCC Logo Shop, and no mail order sales through the magazine, so you must be present on November 22 or get a surfer friend to come do your shopping for you.

This is definitely a one time only opportunity. For more information, leave your name and phone number for ODKF at the Front Desk. Ø

Reciprocal Clubs

By Valerie Davis

Note: Fourteenth in a series of Reciprocal Club Reviews, this month features the New York Athletic Club.

This is one of our most popular clubs—both in usage by OCC members—and by their members visiting us. This club was founded in 1868, when it sponsored the first indoor U.S. track meet and is still very involved in track and field, winning the national team championship in 1991 in both indoor and outdoor track and field.

I recently was in New York City and had dinner at the NYAC. The facility is very large, 24 floors in all, and is hotel-like in atmosphere. The location is excellent, right on Central Park South, a few doors away from the Plaza Hotel and Fifth Avenue, with all of its shopping and museums.

Central Park's horses and buggies await you out front and there are two subway stops nearby.

New York is vastly improved over the last time I was there. The subways are clean, hardly any graffiti anywhere, and the people were even polite. Times Square has had a serious facelift, and is, in fact, still in a remodeling period—all for the better.

The high ceilinged lobby of the club was a beehive of activity,

with many people checking in at the reception desk. The hotel has 218 guest rooms located from the 14th floor up, and at a variety of prices. Singles without shower have a current rate of \$73.00 and with a shower \$100.

Other single rates are as follows: queen or twin, \$131, and deluxe, \$155. The rates for two people in the room start with the queen or twin category and are priced at \$145.00; deluxe - \$169. One bedroom suites range from \$195 for single occupancy on up to \$300 for two people.

Compared to the rates in New York hotels, and especially those in the surrounding area, these rates are extremely reasonable. All rates are subject to New York State and City taxes, plus a 15% guest surcharge. As usual, all rates are current when the article was written, and are subject to change without notice.

There are several dining options starting with room service every day except Sunday, although continental breakfast is available on Sunday. The main dining room is on the 11th floor with a magnificent skyline view of Central Park and is open for breakfast, lunch and dinner. This room is closed on Sunday except for continental breakfast and is also closed on

Monday except for regular breakfast. A suit and tie are required at all times in the dining room.

The Tap Room, located on the second floor, is a little more casual, and is open for lunch Monday through Saturday, and dinner Monday through Friday. The Tap Room Bar is open until midnight Monday-Friday, and until 8 p.m. on Saturday and Sunday. There is also a cocktail lounge in the lobby area, open from 4 p.m. to midnight Monday-Saturday.

The club has a gym on the 6th floor encompassing the entire floor and has a track on top of it.

Floor seven is devoted to squash courts and the swimming pool is on the third floor. Also on the third floor are saunas, steam

rooms, masseuse and a sun room.

The fourth floor is devoted to women—their lockers and a fitness center—while the men's lockers are housed on the fifth floor.

The 24th floor has a solarium with a golf practice net, judo room, and handball courts. There is also a barbershop, beauty shop, billiards room, card room, gift shop, various banquet and meeting rooms, and a fencing room in the basement. A complete home away from home.

Credit cards are accepted. There is a 15% surcharge, and guest cards are required. Stop by the OCC office for more information and to pick up your cards before you leave. Ø

MONDAY NIGHT FOOTBALL

Join us in the Bar every Monday night at 6:30 for your favorite NFL action. The Hau Terrace menu is available.

NOVEMBER 3

NOVEMBER 10

NOVEMBER 17

NOVEMBER 24

STEELERS AT CHIEFS

49ERS AT EAGLES

BILLS AT DOLPHINS

GIANTS AT REDSKINS

Chris Crabb Awarded Prestigious Winged "O" Award

At the annual Club Luau on September 20th, Chris Crabb was announced as the newest member of the Winged "O", the Club's highest athletic award.

Chris creates a unique addition to the Winged "O" group, as last year his wife, Paula, received the award. Thus, the Crabb's are the first husband and wife team to ever receive this athletic honor.

The Crabb family is well known for its outstanding athletic achievements. Chris has been an All-American Volleyball player for approximately 15 years, bringing home a dozen national championships for the Club. He

has paddled for the Club on various crews. He has also served on the Volleyball, Surfing and Tennis Committees.

"The OCC is loaded with exceptionally talented athletes," said Ron

Paula Crabb congratulates husband Chris on being named to the Winged "O".

Extra Innings

The OCC softball team opened its Fall season with a thrilling 13-12 victory over Maharaja. After trailing 6-0 in the first inning, OCC answered back with five runs of its own, highlighted by a Bill Kilcoyne three-run home run. Jim McAluney, returning from shoulder surgery that kept him out of the entire Spring league, crushed a two-run home run in the 5th inning.

Head Coach Jim Gaddis lined three shots down the left field line to give him a three-hit game. Kilcoyne, McAluney and Brian Hoernig also had three-hit games. Clayton Chee, Jim Cavanah and Jon Whittington each had two hits. Keith Letman pitched a complete game with Henry Ayau handling the catching duties.

Continued on Page 23

Sorrell, Winged "O" chair.

"Per capita, we have more superior athletes than most major athlete clubs. A club member who receives this prestigious (athlete) award can be stacked up to most world class athletes.

The Winged "O" committee continually watches for outstanding athletes that over a period of time (at least 10 years), stand out above the others. They are also tracking those dedicated members who unselfishly contribute their time and energy in supporting the efforts of the Club's athletic programs."

Chris Crabb qualifies in all areas of the Winged "O" criteria and is a welcome addition to the group. ☺

Completely renovated and in mint condition. To celebrate the grand re-opening of the Colony Surf Hotel, we invite Outrigger Canoe Club members to recapture Waikiki's golden era for only \$175 per night for hotel guestrooms and studio co-op units. Offer good through March 31, 1998. Call (888) 924-SURF for reservations.

**COLONY SURF
HOTEL**

Holiday Reservations? Be Courteous

Everyone is very comfortable at the OCC Dining Room. It is the perfect place to entertain. Atmosphere, good food, wait staff who are attentive, yes, yes and yes.

When making your reservations, plan to keep them.

The OCC Dining Room is willing to hold your table if you are going to be late, but please call and tell them, and give them an arrival time.

If you can't come at all, it is especially important that you call because someone else can have the wonderful table with the view that you are not going to use.

During the holiday season, this is even more important because our Dining Room tables are in great demand, and everyone wants to entertain and join in the Thanksgiving and Christmas and New Year's fun.

Please be courteous. Keep the reservations you make. Cancel them if you have to, and call if you are detained. Everyone, staff and members will thank you for your consideration.

Happy holidays. ☺

Arabian Nights Party, January 24

Arabian Nights will be the theme of a gigantic party on Saturday, January 24th so register and reserve your places right away. This is not a "date" affair but is for everyone— singles, couples, all ages. We think the colorful entertainment will please all Outrigger Canoe Club members and their guests. The food will be delicious and exotic, also plentiful and the cost very reasonable. Costumes are optional so if you have a harem skirt, fez, colorful bathrobe or belly dance costume here's your chance to wear it. OCC events have been selling out early so be sure to register at the Front Desk so you won't miss out. ☺

Princess Kaiulani Holiday Fashion Show

By Debbie Peck

Ho, ho, ho, the holidays are fast approaching and what better way to ring in the Christmas season than our annual Princess Kaiulani fashion show on Friday, December 5.

Enjoy an afternoon of delicious food and the latest in holiday designs from Princess Kaiulani fashions, a local favorite. The show is guaranteed to include fashions that will appeal to all ages and for all occasions. If you're looking for special gifts, you won't want to miss this popular event.

Doors will open at 11:30 a.m. and the show will begin at 12:15 in the Main Dining Room. This special holiday fashion show is always a sell out so be sure to make your reservations early. Bring your family and friends. We look forward to seeing you on December 5. ☺

Mary Worrall Associates, Inc. Property Management Specialists

- ☺ Tired of dealing with unresponsive property managers?
- ☺ Want to take the worry out of your investment property?
- ☺ Need a manager who cares about your property?

It's time to call. . . .

Mary Worrall Associates
(808) 739-4405

Kahala Mall Office Tower • 4211 Waialae Avenue, Suite 100

Anne Drusilla
"Drudi"
Johnston (RA)

Ann M.
Davis (RA)

Outrigger Canoe Club

LOGO SHOP

Holiday Catalog

1. **Canoe Sports Hawaii** **Made in Hawaii**
World's leading canoe builders since 1965
2200 Series \$4,275.00
22 ft. Four Person Outrigger Surfing Canoe
Not shown:
Avenger CS-3 \$2,500.00 **Force Five \$8,300.00**
23' One Person Canoe 43'5" Six Person Racing Canoe
2. **Men's Tank S - XL \$9.00; XXL \$10.00**
100% cotton. White, red, black, royal blue, hunter green, pink, gray, navy blue & purple.
3. **Short Sleeve Tee S - XL \$11.00; XXL \$13.00**
100% cotton. Red, white, royal blue, brown, pink, purple, black, navy, hunter green, jade green & gray.
4. **Long Sleeve Tee S - XL \$15.00; XXL \$18.00**
100% cotton. Red, white, navy, gray, royal blue & hunter green.
5. **Lil Angel Sundress \$30.00** **Made in Hawaii**
100% cotton floral print. Sizes 2, 4, 6, 8.
6. **Duke Boyd Tee \$29.00** **Made in USA**
World's finest "surf" tee. 10.5 oz. 100% pre-shrunk cotton jersey has Duke's signature, double needle arm seam from collar to cuff with continuous band of subtle images of hula girls or flowers. Small-XL. Evergreen, poppie red, buttercream, white.

7. Shirt - Jacket \$65.00 Made in USA
 Unique lightweight chamois material produced from cotton and other plants. Instantly removes water from your body after water sports or working out. Ocean blue or sea green. Sizes: Smaller under 140 lbs. Most under 175 lbs. Bigger over 175 lbs.

8. Pique Tank Dress \$42.00 Made in USA
 100% cotton. White or black. S - XL.

9. North Shore Sweater \$55.00 Made in USA
 Relaxed fit, boat neck sweater with open bottom. 80% cotton. Persian loop light gray, ivory twill. S - XL.

10. 14K Paddle Pendant \$170.00

11. 14K Canoe Pendant \$170.00

12. 14K Logo Pendant Small Logo \$140.00
 (Large size shown) Large Logo \$170.00

13. 14K Logo Tie Tack \$140.00

14. Robe \$80.00 Made in USA

Kimono style wrap with sash and front pockets, generous cut. Safari color only. 100% cotton canton fleece. M/L or L/XL.

15. Traditional Crew Neck Sweat

S - XL \$45.00; XXL \$50.00

Made in USA

80% cotton. Navy, hunter green, maroon.

16. Kahala Swim Trunks \$36.00

Assorted prints. S - XL.

17. Nantucket V Neck Sweater \$55.00

Made in USA

Textured French Terry with fleece inside.

80% cotton. Peppercorn or natural. S - XL.

18. Note Cards \$10.00

Box of 8 cards with envelope.

19. The Hawaiian Co-Kui Nut Clan Collection

Plush, cuddly Hawaiian Teddy Bears

Tu-Tu & Tu-Tu Kane \$35.00

Junior Boy & Honey Girl \$26.00

- 20. Ladies Visor \$18.00 Made in USA**
White, black, royal blue.
- 21. Pique Knit Dress \$42.00**
100% cotton. Red only. S - XL.
- 22. Childs Tee \$8.00**
White, red, jade, yellow, pink, purple,
royal blue. XS - L.
- 23. Youth Cap \$15.00**
Assorted prints.
- 24. Straw Hat \$25.00**
Adjustable inner elastic band. Fits most sizes.
- 25. Pique Knit Polo Shirt**
S - XL \$37.00; XXL - \$39.00
White, red, ash gray, black, hunter green,
sapphire, pink.
- 26. Baby Bib \$10.00**
100% cotton terry. Red or navy.
- 27. Honolulu Harbor Shorts S - XL \$30.00**
Assorted prints.
- 28. Men's Tank Top**
S - XL \$9.00; XXL \$10.00
Made in USA
100% cotton. Red, white, black, royal blue,
hunter green, ash gray, pink, purple.
- 29. Women's Tank Top S - XL \$12.00**
Made in USA
100% cotton. White, black, oatmeal, peach,
sage green, purple.
- 30. Rigger Shorts \$30.00**
Made in Hawaii
100% cotton. S - XL. Unixex - assorted prints.
- 31. Poi People Christmas Ornament**
\$10.00 ea.

31

Special thanks to:

Photographer:

Twain Newhart

Models:

Kimberly Cundall, Troy Fujihara,
Lisa, Pono, Misty, & Micah Maa, Teresa Moore,
Chrystal Thornberg, Jacqueline Wade, Erin

Backward Glances

By Moana Tregaskis
Historical Committee

40 Years Ago - 1957

Fred Steers, President

The Board recommended to the membership that an amendment to the Bylaws be made, by virtue of which the Board of Directors would be increased from 11 to 15, and with Duke as Honorary Director.

Larry Stahr made a crossing from Kaneohe to Molokai riding one ski. Leaving Oahu at 5:55 a.m. he arrived off Ilio Point at 9:05. He returned the same day (October 20), coming on the Diamond Head side. This was a new aquatic record.

The Club published a photo of Honolulu's famous sheriff and surfer Duke Kahanamoku holding High Chief Abner Paki's 148-pound solid koa board. (His own, which he made, is a partly-hollowed board weighing 119 pounds.)

The High Chief surfed on the board at Waikiki circa 1830. Father of Bernice Pauahi Bishop, he was 6 feet 4 inches and weighed 300 pounds. Although it took two men to move the board around at the Bishop Museum, Chief Paki had no difficulty toting it.

A Forecast notice advised members that Donn Beach (Don the Beachcomber) had opened his romantic tree house dining-room for two at the International Market Place. (While no longer used, the tree house still is nestled in the tree at the Market Place entrance.)

30 Years Ago - 1967

Thomas M. Arnott, President

Outrigger Wins Molokai Race. This year the crew used the reconditioned Kakina, the sleek 38-foot koa racing canoe that produced many outstanding summer victories. One year ago, following a disastrous swamping in record heavy seas, the crew of the 1966 OCC

Molokai to Oahu Team pledged to return in '67 and conquer the channel. They did. Fred Hemmings Jr. steered the entire distance. Cline Mann, the course navigator aboard the escort boat, calculated the speed of the canoe. He determined that at times, the Kakina had sped 9 miles an hour, and consistently exceeded 8 miles an hour.

A notice encouraged members to open all mail and correspondence from the Club. "Do not throw away Club mail unopened. It might be your bill."

25 Years Ago - 1972

Thomas A. Haine, President

Effective this month, Club members using the advertising section of *The Outrigger* will be charged \$1.25 per line and \$17.50 for business cards.

Recalling the success of the Club's first Gourmet Dinner, the management considered repeating a "black tie" event early in December.

The Board of Directors announced that all Dining Room

menu service on the Hau Terrace was discontinued. A new menu exclusively for the Hau Terrace was designed to eliminate the loss of time servers spent running from the Terrace to the kitchen and back.

15 Years Ago - 1982

Robert L. Moore, President

Remember Auntie Eva? A Happy Birthday was extended to Eva Pomeroy, born November 27, 1904, who graced the OCC Front Desk for 35 years. With her photograph on *The Outrigger* cover, Auntie Eva was honored for her perpetuation of Hawaiian traditions. In 1957 she christened a fiberglass canoe in front of the old club.

The OCC Exercise Room Comes of Age. Last summer the Club opened its first coed gym.

Personalized instruction was available from the gym's competent staff. Programs could be set up with specific goals. A masseuse certified in Swedish massage was available by appointment. ☐

Mail Order: Outrigger Canoe Club • 2909 Kalakaua Avenue • Honolulu, HI 96815 • **Fax Order:** (808) 921-1414

Please print clearly. Do not send checks. All orders will be charged to member's account.

Your order will be shipped to the address below

To order by mail, enclose your order form and remember to give us your phone number.

QTY	ITEM #	DESCRIPTION	COLOR	SIZE	UNIT PRICE	TOTAL PRICE	SHIP TO A

* Add 4% sales tax on all deliveries to Hawaii.

** Recipients of international shipments pay all applicable duties & taxes.

Subtotal

Shipping & Handling

4% Sales Tax (Hawaii* only)**

TOTAL

Name _____ Membership # _____

Address _____ Phone # _____

City _____ State _____ Zip _____

Signature _____ Date _____

We will maintain prices quoted until 12/31/97. After that, some prices may change.

Shipping & Handling Charges

MERCHANDISE SUBTOTAL	VIA U.S. POSTAL SERVICE
\$0 - 35.00	\$ 4.50
\$35.01 - 55.00	\$ 7.50
\$55.01 - 75.00	\$ 9.50
\$75.01 - 95.00	\$11.50
\$95.01 - 135.00	\$13.50
\$135.01 - 175.00	\$15.50
\$175.01 - 250.00	\$16.50
\$250.01 - 360.00	\$17.50
Over \$360.00	5% of merchandise subtotal

Orders will be sent via U.S. Postal Service. Allow 7 to 14 days for delivery. If any item is out of stock, we will notify you of the expected delivery day. To guarantee Christmas delivery, orders must be received by 12/7/97.

Outrigger Canoe Club ¥ 2909 Kalakaua Avenue ¥ Honolulu, Hawaii 96815 ¥ Telephone (808) 923-1585 ¥ Fax (808) 921-1414

Club Captain's Corner

By Kalani Schrader

If you didn't attend this year's annual OCC Luau, you missed a good one. Henry Ayau, Hawaiian Kaneapua, Kimo Brown, Keahi Robins and the rest of the boys cooked the 500+ pound pua'a to perfection, and along with the rest of the ono grinds, no one went home hungry.

The entertainment this year was awesome as well. The Brothers Cazimero, Stew & Poi, the two keiki on the ukulele as well as all the beautiful dancers from the OCC halau made the evening that much more special. It was also a treat to have Palani Vaughan sing "Hi'ilawe" and Scrappy Lipton do her beautiful rendition of "Shells". Wow Auntie! I never knew you could sing too!

Anyway, a good time was had by all and mahalo for all the hard work by the Entertainment Committee and everyone else who helped put it on.

November is a typically slow month for OCC athletics. The long distance paddling season officially came to an end in October and most other athletic programs seem to take a breather from the summer's hectic pace.

The next OCC sponsored event on the calendar is the Castle Swim which will be held on Sunday, November 30th. Keep an eye out for registration information for this event and sign up early.

Mahalo. ☺

Chips From the Rough

The 4th Stroke Play Tournament was held on August 28 under near ideal conditions at the beautiful Leilehua Golf Club. This course

normally is one of the most difficult courses we play, and once again lived up to its reputation. Low scores were difficult to come by.

Meade Wildrick rose to the occasion, taking Men's Low Net honors with a 69. Don Cutting, one of our steadiest performers, took Low Gross honors with an 85.

On the women's side, Terri Lui once again captured Low Gross honors with an 89, while Joie Gopez took home Low Net honors with a 78. These two women always seem to find their way into the winner's circle and really give each other a run for their money.

The fifth tournament was held October 9 at the Oahu Country Club and results will be

available in next month's Outrigger magazine.

Unfortunately, this year's Match Play Championships had to be called off due to not enough people signing up to play. We hope to resume it again next year.

Our final Stroke Play event of the year will be held Wednesday, December 10 at the Hawaii Kai Golf Course. Check in will be at 7 a.m. The sign up sheet is in the Golf Folder at the Front Desk. We are looking for a good turn out and hope to see some new faces out there.

☺

Tennis Mahalo

By Gloria Keller

A belated note of appreciation to the Outrigger Canoe Club women's tennis team. The USTA season ended in mid July. We did not win the division, but we played the nine week schedule beginning in May and ending in July. Our matches were played at the Keehi Lagoon courts on Saturday mornings.

The team will be regrouping in early January for the beginning of the HTL Women's League.

Matches are played on Sunday mornings, and as soon as they have finalized the dates, I will post them on the Bulletin Board.

Anyone who is ranked at a 3.5 level and wishes to play on the Outrigger Canoe Club women's tennis team, please leave your name with your phone number at the Front Desk, attn: Ann Martin or Gloria Keller.

Again, mahalo to Ann Martin, tennis team captain, Lucy Black, Carole Sheehan, Laurie Siegfried, Sara Dudgeon, Pebbles Glander, Gertrude Berger, Leilani Maguire and Pam Cameron. ☺

24th Annual Castle Swim on November 30th

By Chrissy Lambert Rhodes

Just a reminder that our annual Castle Swim is coming up on Sunday, November 30. We'll be registering swimmers on the Hau Terrace at 8 a.m. on Sunday morning and transporting them to the start of the race, on the beach fronting the Outrigger Hotel.

If you would like to invite a family member or friend to escort you, that person should plan on arriving at the starting point by 8:30 a.m. The swim is approximately one and one half miles long, back to the Hau Terrace.

Swimmers and their escorts are invited to join us for a complimentary brunch after the swim. A sign up sheet and course maps will be available at the Front Desk in November. We look forward to seeing you all there. ☺

For the Record

Running

Tinman Triathlon

7/13/97

1 mile swim; 25 mile bike; 6.2 mile run

Cindi White-Yanaga 2:18

Dwight Yanaga 2:40

Kapolei Triathlon

8/10/97

.48 mile swim; 12.4 mile bike; 4 mile

run

Cindi White-Yanaga 1:25

Subaru Ironman Canada

8/24/97 Penticton B.C.

2.4 mile swim; 112 mile bike; 26.2 mile

run

Cindy White-Yanaga 13:11

Canoe Racing

Catalina Channel Crossing

OCC Men, 1st, 4:03:06

OCC Women, 2nd, 4:25:56

Skippy Kamakawiwoole

9/14/97 Maunaloa Bay to Nanakuli

Beach

34 miles

OCC, 3rd Open, 3:53:38

OUTRIGGER CANOE CLUB

DATE	FUNCTION	EVENT	PLACE AND TIMES
THURSDAY NOV. 27	THANKSGIVING DAY	Lunch - Main Dining Room Lunch - Hau Terrace Lite Lunch - Hau Terrace Dinner - Main Dining Room Holiday Buffet \$24.95 Regular Menu - Hau Terrace	MDR—Closed for Lunch HT—11:30 a.m.-2 p.m. HT—2-5 p.m. MDR—5:30, 6, 7, 8, 8:30, 9 p.m. Reservations at Main Dining Room Only 6-9:30 p.m.
MONDAY DEC. 15	KEIKI PARTY Children under 12 and 2 Adults per family are free. Additional people are \$5. Permanent Members only. No guest or reciprocal members. For Reservations: Give name and how many children and adults.	Lunch - Main Dining Room Lunch - Hau Terrace Keiki Buffet Santa Claus arrives on the beach in a canoe with gifts for the keikis	MDR—Closed for Lunch HT—11:30 a.m.-2 p.m. MDR—5-8 p.m. 6:30 p.m.
WEDNESDAY DEC. 24	CHRISTMAS EVE	Lunch - Main Dining Room Lunch - Hau Terrace Lite Lunch - Hau Terrace Dinner - Main Dining Room Holiday Buffet \$24.95 Regular Menu - Hau Terrace	MDR—Noon to 2 p.m. HT—11:30 a.m.-2 p.m. HT—2-5 p.m. MDR—5:30, 6, 7, 8, 8:30, 9 p.m. Reservations at Main Dining Room Only HT—6-9:30 p.m.
THURSDAY DEC. 25	CHRISTMAS DAY For Permanent Members and their spouse or significant other only!! Guest, children or other family who are not members, reciprocal members, and guest members are not invited.	FREE ... Open House Cocktail Party Dinner—Main Dining Room Holiday Buffet \$24.95 Regular Menu - Hau Terrace	HT—2-5 p.m. MDR—5:30, 6, 7, 8, 8:30, 9 p.m. Reservations at Main Dining Room only. HT—6-9:30 p.m.
WEDNESDAY DEC. 31	NEW YEAR'S EVE	Lunch - Main Dining Room Lunch —Hau Terrace Lite Lunch - Hau Terrace Dinner/Party - Main Dining Room Regular Menu - Hau Terrace	MDR—Noon to 2 p.m. HT—11:30 a.m.-2 p.m. HT—2-5 p.m. MDR—9 p.m.-1 a.m. Reservations at Main Dining Room only. 6-9:30 p.m.
THURSDAY JAN 1	NEW YEAR'S DAY	Lunch - Main Dining Room Lunch - Hau Terrace Lite Lunch - Hau Terrace Dinner - Main Dining Room Holiday Buffet \$24.95 Regular Menu - Hau Terrace	MDR—Closed for Lunch HT—11:30-2 p.m. HT—2-5 p.m. 5:30, 6, 7, 8, 8:30, 9 p.m. Reservations at Main Dining Room only HT—6-9:30 p.m.

Observations of a Wartime Waikiki

By Ernest H. "Tommy" Thomas

On June 16th, 1942, I had my first look at Honolulu. The Commanding Officer of the Chemical Warfare Depot at Schofield Barracks met the SS Mount Vernon (The President Washington in war paint) that had been our transportation for a couple of weeks.

We had made a fast crossing from San Francisco accompanied by the Matson Line Matsonia, also in grey war paint. The only other ship in our convoy was a cruiser, which soon after we left California, disappeared over the horizon ahead of us. For protection against submarines our two ships zig-zagged constantly.

Colonel McMillen, our Honolulu host, loaded us into a vehicle which was referred to as a "command car" and had the driver take us through downtown Honolulu and then down King Street to Trader Vic's, which was then on the corner across from the present Concert Hall. He thought the first thing we should eat in Honolulu was coconut ice cream cones. Were they good!

We went by the famous Kau Kau Corner Restaurant on our way down Kalakaua Avenue. Some of the notable spots were: the Waikiki Theater, the Royal Hawaiian Hotel, the Moana Hotel, and a row of rather large buildings extending past the Moana Hotel up toward Diamond Head. There was one night club. On the mauka side, some smaller businesses extended from the Waikiki Theater to Kapiolani Park.

Joining the OCC

Two of the senior officers in the Chemical Office where I worked were members of the Outrigger Canoe Club—Colonel George F. Unmacht and Lieutenant Colonel Ronald Q. Smith. Colonel Unmacht was the first to take me to the Outrigger. We went one afternoon for a swim. It cost me half-a-dollar, because Colonel Unmacht was not, what you would say, athletic. Instead, he belonged to a group of somewhat older Club members who claimed to be members of the "Horizontal Athletic Club" as they became horizontal on the beach on their beach towels. Of course I was too young and immature to be a member, but Colonel Unmacht extracted a 50-cent initiation fee from me anyway. He deposited it in a cigar box which he kept in his OCC locker.

Lieutenant Colonel Ronald Q. Smith and his wife, Clara, took me to Sunday breakfast at the Club quite often, and it was through them that I became acquainted with quite a few Club members. One of the breakfasts I attended with them was on the day of the memori-

al service held for Walter Macfarlane who had been a well-loved Club President.

R.Q. was my sponsor when I became a Club member in May, 1943. From that time until the end of the war, I spent as much time as I could at the Club. I credit the fact that I had reached the rank of Major with my being able to go to the Club after work quite often on week days, and spend time there on Saturday afternoons and Sundays. Rank has its privileges, you know. I would almost always have dinner at the Club and then catch the bus back to Fort Shafter.

Joining the Outrigger Canoe Club in May, 1943 was one of the best things I have ever done. The Club had about 1,500 members, most being business men. Many of the members were away from the island because of the war, although there were some local members who were in the service and lucky enough to be stationed in Honolulu.

Some of the members worked in jobs connected with the military. Bill Cook was working on the Red Hill Oil Storage project; several of the Hawaiian Beach Boys had jobs at the Pearl Harbor Shipyard. Some of the young athletes were enlisted men, but most were officers. Jimmy Pflueger was a Marine and Admiral "Bull" Halsey knew him. One Sunday, the Admiral walked out on the beach and yelled, "Where's that Marine?"

OCC Life in 1943

I learned to surf and play volleyball at the Club. And, starting with the Kamehameha Day canoe races in 1943, I became a member of the Outrigger Junior Paddling Crew. I don't believe I'm exaggerating at all when I say, the Outrigger Canoe Club saved my sanity! I had a very nerve-wracking job. It was one of those with a lot of paperwork, and a lot of telephone calls.

As I became better acquainted at the Outrigger Canoe Club, I became more involved in the social life of the Club. There seemed to be more and more occasions when I would be invited to parties. Weddings, baby luaus, dinners in nice homes, parties in night clubs and, of course, those marvelous parties at the Outrigger Canoe Club, all showed what a wonderful life it must have been in Hawaii before the war.

The wedding parties in big, old Kahala residences were outstanding. There would always be a troupe of rather large Hawaiian ladies playing music and dancing the hula. On several occasions, I asked someone more conversant with the Hawaiian language than I, what some of the words were in some of the songs. I was very surprised to learn that some of

the lyrics were, to be frank, dirty. I had wondered why the ladies seemed to be having such a good time.

The absolute best parties at the Outrigger were the annual affairs put on by the Kamaaina Hui. The Hui was a "Club within the Club" which had been organized by some of the Club's leaders to help promote the Club's goals. Many of the Club's talented members were Hui members so the parties included a lot of good entertainment, as well as magnificent food and drink provided by the Club.

Anzai's famous "Anzai's Banzai Punch" was introduced at a Hui party. I was deeply honored by the Hui to be elected its president in 1945. However, one of the greatest honors I ever received was my election as president of the Outrigger Canoe Club in 1969.

Girl Shortage

There was definitely a girl shortage in Hawaii during the war. Most of the local families sent the women and children to the mainland when Japan started making war noises in the Orient, and I believe there was some evacuation of families after December 7th.

The net result was it was very difficult for a young single man to get a date, particularly at the Outrigger Canoe Club. The few girls still around the Club, were not the type who would play the field. They all came from "good" families who were Club members.

To me, the Club had a family atmosphere, as was demonstrated each Sunday by large groups of members of all ages and genders gathering on the grass area. Usually someone would have a ukulele and there would be some quiet singing by a small group. Others would just stretch out on beach towels and talk to other members. Some would watch the volleyball games.

Volleyball Was Popular

Under the astute leadership of seven-term Club president Judge Wilford Godbold, the game of volleyball was definitely not a game of champions—it was a game that everyone could take part in. The senior court; the senior-junior court and the small court were usually filled with players.

Two-player, four-player and six-player games were played.

Wilford knew that the war placed great restrictions on everyone's activities and he felt that volleyball at the Club would provide a means for the members to get recreation. He was right.

Sunday mornings were always filled with doubles matches. Afternoons, after work hours, were always big-game matches. Everyone entering the club was invit-

ed (ordered?) to join a team.

The quality of the games may not have met current playing standards, but there was fun, a lot of laughter, good fellowship and recreation. After the war, in 1948, Wilford appointed me Volleyball Committee Chairman, a post I held for two years.

Occasionally, and usually when everyone least expected it, the relative peace and tranquility of the Outrigger Canoe Club would be totally shattered by a fighter plane making an almost vertical dive and then a pull-out right over the Club.

When this happened, volleyball players reported that they had to pull their hitting arm down below the net. We figured that the pilot was just expressing his feelings for being in Hawaii.

Surf's Up

When the surf was too good to ignore we would all go surfing. Some would go out in any event, just for the exercise. There is no doubt about it, with Canoe Surf so easy to get to—not beyond any reef barrier—and with easy to catch waves, why not go out? Or, if some single guy had a

PanAm Stewardess date—why not take "Duke" or "Dad" (two-man Koa canoes) out and impress her?

One beautiful afternoon I did just that, and, wouldn't you know, I swamped the canoe. We got back to shore OK. The only one who saw us was Bill Mullahey, who never let me forget the incident.

Dining Was Superior

The Dining Room and Bar service at the Outrigger Canoe Club were superior throughout the entire war years. Even with rationing, the Club was able to serve large helpings of very good quality food at very reasonable prices. It wasn't until just a few years ago that I was given an explanation of how Henry DeGorog, the manager during the entire period, was able to do it.

The story was, Henry's father was the Matson Line Head Steward and he would have the Stewards Department ship things, like good steak, to the Club. The story has a bad ending.

Henry's father was supposedly fired by Matson when the facts became known.

The Club had some very good waiters, several having been waiters, and even waiter captains, at the Royal Hawaiian Hotel before the Navy took over the Royal for the submarine crews. The Club also had Anzai as Head Bartender. He was considered by the other bartenders in Waikiki as the top one.

relaxed during the war to allow tipping. The directors wanted to make all the money they could, and the Building Fund, which was to be used for building a new Club after the war, really did grow. I don't know if the tipping resulted in the good service, but it probably did. I know there were many evenings when I had to stand in line just to get into the Dining Room.

There was a party atmosphere on the Hau Terrace on many afternoons. Chick Daniels and the other beach boys, would sometimes flash rolls of bills when they had a good day. Although our Uluniu Club neighbors were known to object, we sometimes had some good old Hawaiian singing—well lubricated from the bar.

Celebrities Visit

Every now and then there would be some celebrities at the Club, usually some movie star on a USO trip. John Wayne visited the Club on numerous occasions. On Friday evenings, there would be a small dance group playing and the Hau Terrace would be full of members. One Friday evening Edgar Bergen was in attendance, without Charlie McCarthy, and he entertained the crowd by painting, using lipstick, a little face on his hand which he named "Ophelia Pratt",

and he did a very clever comic routine. Mickey Rooney, with me as his partner, played a very short game of volleyball one afternoon.

Sailing Popular

Sailing was very popular all during the war, even though it wasn't too easy to get your boat to the ocean. You had to sail from the Yacht Harbor to Kewalo Basin in a pretty narrow waterway and then show your personal I.D. card to a sentry.

Duke had a 29-foot S-Boat and because of his skill as a captain, and his uncanny ability to read the water, he won most of the races he entered, even against faster boats. Duke made an effort to teach some of us Outrigger guys how to be good sailors, but in my case I'm afraid it was a wasted effort, although I thought I was pretty good at handling the jib.

Outrigger canoe races continued at Waikiki Beach in a highly modified fashion. There were only three canoe clubs: Outrigger, Hui Nalu and Waikiki Surf Club. Paddlers were few since most of the young people were away from the islands. The normal distance races were held and in addition sprint races were run with the race courses parallel to the beach.

These usually involved Club members who were in the service—such as Officer Crews. I paddled in four separate races in at least two of the regattas. The Kamehameha Day races on June 11th were very popular and the first one held after the war was a ho'olaulea. Our future Club president Sam Fuller was dressed as the number one alii and he had a retinue of warriors, also suitably dressed (undressed?). The winning crews were awarded various prizes by Alii Fuller. I believe the winning Senior Crew received a live suckling pig. I know I was the recipient of a Papaya.

The War is Over

President Truman's voice sounded very calm on the little radio. He said the war is over—THE WAR IS OVER—PANDEMONIUM!!!!

It is almost impossible to describe the feeling that we had when we got the news. It was intense, whatever it was, and it definitely included happiness and a great surge of the feeling of relief. The element of happiness which was strongest in most of us was the knowledge that we would get to go home. I had been in Hawaii for three years, without any visits to my mainland home. And, of course, throughout the entire war, none of us had any real assurance that we wouldn't find

ourselves on a ship headed for some military operation.

Obviously, there was no conceivable value to sitting at our desks so I gave an order, "Lock the classified file cabinets, lock the vault, lock the office door and get the hell out of here".

I headed for the place where I could celebrate the best—the Outrigger Canoe Club.

Pandemonium reigned there too. I had Anzai make me a tall planter's punch, it being before the day of the Mai Tai. While I was drinking that, Major David Kahanamoku asked me to go canoeing with him in his and Duke's Indian canoe. Strangely enough, it seemed like a good idea, so out we went.

Later, George Cook and I and several other friends went to George's apartment, where I had stashed some champagne and we enjoyed that. Later, there was a parade down Kalakaua

Avenue. Did we see it? Hell, we were in it! I had the good taste to be in the brass section with the trombones. Unfortunately I don't play the trombone, but I don't believe anyone noticed. ☺

50% off for OCC Family & Friends Marc Resorts Hawaii

Resorts, Condominiums, Hotels & Inns on the 5 islands
Waikiki

Hawaiian Monarch
Hawaiiana Hotel

Marc Suites Waikiki Royal

Marc Suites Waikiki
Waikiki Grand

Kahana Villa
Maui Vista

Maui
Royal Kahana Resort

Paki Maui
Kihei Bay Vista

Molokai Shores

Molokai
Ke Nani Kai

Wavecrest

Kona Islander Inn

Hawaii
Kona Bali Kai

Waikoloa Villas

Pono Kai

Kauai
Pali Ke Kua at Princeville
call 922-9700 or 800-535-0085

Pu'u Po'a

visit our website: www.marcresorts.com or email marc@aloha.net
Mike & Rosemarie Paulin, proprietors

Members

It Pays To Know

The Ultimate You

Designer Consignment Boutique

KELSEY SEARS

1020 Auahi Street
Honolulu, Hawaii 96814-4133
(808) 591-8388 Fax (808) 591-9389
E-Mail: TUYhawaii@aol.com

KEA'S STUDIO-CUSTOM FRAMING

A Vast Range of Framing Options at Reasonable Prices

- Koa & European Mouldings
- Shadow Box Frames • Oval Mat Cutting
- Wet, Dry and Museum Mounting
- Contract Framing for Hotels and Condominiums

Kehaulani Kea, Owner
3207 Martha St. Honolulu

737-9944

Are You On Course For A Successful Retirement?

This is a safe harbor you want to reach.
Meeting your income goals for a successful
retirement is usually the result of careful investment
planning rather than luck. If you would like help
with your retirement planning, contact
Gregg Robertson at 523-9488

CADINHA & Co.
Pioneer Plaza / 900 Fort Street Mall, Suite 1240

HANS HEDEMANN

SURF SCHOOL

350 WARD AVE, #106 HONOLULU, HI 96814
PH (808) 591-7778 FAX (808) 924-7778
e-mail: hhsurf@pixi.com
web page: <http://www.pixi.com/hhsurf>

Hans Hedemann
President

Surfing & Bodyboarding
Lessons, Camps, Tours

KITCHEN SOURCE

FINE DESIGN AND CABINETRY

Marie Lail Blackburn, CKD
Certified Kitchen Designer

758 KAPAHULU, SUITE 270 • HONOLULU, HI • 96816
808-737-5446 • FAX 808-735-2079

Honolulu

ROGER McNICOLL
FLEET SALES
PAGER: 361-8532

711 ALA MOANA BLVD.
HONOLULU, HI 96813
(808) 532-1700
FAX (808) 531-8732

2780 WAIWAI LOOP
HONOLULU, HI 96819
(808) 836-3344
FAX (808) 836-0611

Liz Perry • Conne Sutherland

2820 South King Street • Honolulu, Hawaii 96826
Phone (808) 951-7779

Michele St. John
Account Executive

1016-G Kapahulu Avenue, Honolulu, HI 96816
808-737-6641 • Fax: 808-739-2231

NOVEMBER

Sunday 30	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday 1
CASTLE SWIM BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	Book signing in the lobby, November 22, 10 am to 2 pm Fred Hemmings' <i>The Soul of Surfing is Hawaiian</i> - OCC Members Discount Castle Swim November 30 Thanksgiving Dinner Buffet, please reserve early. Sittings at 5:30, 6, 7, 8, 8:30, 9 pm					Hau Terrace Lunch Regular Dinner Service
2 BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	3 Noon Bridge Hau Terrace Lunch & Dinner MONDAY NIGHT FOOTBALL PARTY	4 Regular Lunch & Dinner Service	5 Regular Lunch & Dinner Service	6 Regular Lunch & Dinner Service	7 Regular Lunch AUTUMN GAME BUFFET	8 Hau Terrace Lunch Regular Dinner Service
9 BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	10 Noon Bridge Hau Terrace Lunch & Dinner MONDAY NIGHT FOOTBALL PARTY	11 HOLIDAY Regular Lunch & Dinner Service	12 Regular Lunch & Dinner Service	13 Regular Lunch & Dinner Service	14 Regular Lunch & Dinner Service	15 Hau Terrace Lunch Regular Dinner Service
16 BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	17 Noon Bridge Hau Terrace Lunch & Dinner MONDAY NIGHT FOOTBALL PARTY	18 Regular Lunch & Dinner Service	19 Regular Lunch & Dinner Service SOFTBALL AWARDS BANQUET	20 Regular Lunch & Dinner Service	21 Regular Lunch & Dinner Service	22 Hau Terrace Lunch Regular Dinner Service
23 BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	24 Noon Bridge Hau Terrace Lunch & Dinner MONDAY NIGHT FOOTBALL PARTY	25 Regular Lunch & Dinner Service	26 Regular Lunch & Dinner Service	27 Regular Lunch THANKSGIVING BUFFET	28 Regular Lunch & Dinner Service	29 FRED HEMMINGS BOOK SIGNING 10 am - 2 pm Hau Terrace Lunch Regular Dinner Service CLUB BBQ 6 pm

DECEMBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Plan ahead for your Happy 1998 New Year's Day Buffet Dinner	Noon Bridge Hau Terrace Lunch & Dinner MONDAY NIGHT FOOTBALL PARTY	2 Regular Lunch & Dinner Service	3 Regular Lunch & Dinner Service	4 Regular Lunch & Dinner Service	5 Princess Kaiulani Fashion Show Lunch HUKILAU SEAFOOD CLUB BUFFET Dining Room 6 pm	6 Hau Terrace Lunch Regular Dinner Service
7 BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	8 Noon Bridge Hau Terrace Lunch & Dinner MONDAY NIGHT FOOTBALL PARTY	9 Regular Lunch & Dinner Service	10 Regular Lunch & Dinner Service	11 Regular Lunch & Dinner Service	12 Regular Lunch & Dinner Service	13 TRI OCEAN RACES Hau Terrace Lunch Regular Dinner Service
14 HONOLULU MARATHON BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	15 Noon Bridge Hau Terrace Lunch & Dinner KEIKI XMAS PARTY MONDAY FOOTBALL	16 Regular Lunch & Dinner Service	17 Regular Lunch & Dinner Service	18 Regular Lunch & Dinner Service	19 Regular Lunch & Dinner Service	20 Hau Terrace Lunch Regular Dinner Service
21 BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	22 Noon Bridge Hau Terrace Lunch & Dinner MONDAY NIGHT FOOTBALL PARTY	23 Regular Lunch & Dinner Service	24 Regular Lunch & Dinner Service CHRISTMAS EVE DINNER BUFFET	25 HOLIDAY No Regular Lunch Special Christmas Dinner OPEN HOUSE 2-5	26 Regular Lunch & Dinner Service	27 Hau Terrace Lunch Regular Dinner Service CLUB BBQ 6 PM
28 BRUNCH 8:30 am Prime Rib Buffet Dining Room 6 pm	29 Noon Bridge Hau Terrace Lunch & Dinner MONDAY NIGHT FOOTBALL PARTY	30 Regular Lunch & Dinner Service	Large Christmas Calendar of Events for members of all ages to enjoy - see schedule Santa comes to the Keiki Christmas Party at 6:30 Please make reservations for all events and have a HAPPY HOLIDAY SEASON			

Hana Relays

By Don Eovino

On September 19, 24 OCC runners assembled at the Chart House in Kahului for a pre-race instruction meeting.

New faces appeared along with several of the old timers including Jon Hunter, Steve Dunn, Tom German, Fred Hemmings Jr., Joe Teipel, Don Eovino all comprising the ever present masters division.

New faces included Bill Danford, Chris Dawson, Richard Turbin, who ran here at Hana maybe 20 years ago. Several couples ran on a team increasing their running bond: Vik and Tanya Watumull, Peter and Katy Bourne and running their first Hana race were Greg Moss and his girlfriend Catherine Nicols.

Also noteworthy was the appearance of two women who allowed a mixed masters team to compete. They were Jan Newhart and that running tinkerbelle Ruth Munro. Both ladies held their own, pressing 10 minute miles for

all their three legs, and Ruth at 74 years old carrying the torch for their team after 52 miles through the finishers gate. All the team members assembled for her finish and applauded as she crossed the line.

Fred Hemmings Jr. was heard to remark "these ladies inspired me" and Fred cracked a seven minute mile on one of his legs.

Our fastest team burnt up the Hana Highway with Tinman women's first place overall finisher this year Catherine Nicols leading the pack. With teammates Katy and Peter, Vik and Tanya, and Dave Stackhouse, they recorded an astonishing overall time of 5:41 which is an incredible 6:34 average over 52 miles.

Unbelievably, this wasn't fast enough to beat Maui's Hot Tamales but we did come in second in the Mixed Open Division and third place overall.

Twain Newhart blistered the notorious leg 13 again this year in a 30 minute elapsed time. Twain is making this his signature event. Twain's team was led by Capt. Greg

Moss and finished in 6:25. The Mixed Masters team finished in a little over seven hours. The Men's Masters team was beaten for the first time in five years by two other teams and came in third in their division at a time of 6:34:47.

Tommy Damon made his appearance here at Hana again. He flies in regularly with Aloha Airlines, but on this trip he went around the back side of Hana, past Seven Sacred Pools through Kipahulu to Kula and was in awe of the natural beauty that exists along the backside of Haleakala Crater that few people ever see.

Three vans of OCCers took this way back and were mesmerized by the experience. Massages at the finish line again were highlights of the race along with excursions to

the red sand nude beach. Those who stayed over in Hana were treated to a fabulous dinner and shared experiences of the race. The next morning they had breakfast and a run to Wanapapa Caves and Black Sand Beach for a final swim workout to burn off the lactic acid buildup from the day before.

The balance of the year brings us three more relays. The 30/30 Relay in October, the Hilo Marathon Relay and the Run to the Sun Relay.

The running team is always looking for new runners so keep alert to the tunnel announcements.

And right around the corner is the Honolulu Marathon's 25th anniversary. Sure to be a big one this year. See you there. ☺

Still smiling at the end of the Hana Relays are seated, Jon Hunter; first row, Steve Fimke, Tom German, Jan Newhart and Chris Dawson. Second row, Greg Moss, Catherine Nicols, Tommy Damon, Don Eovino, Ruth Munro, Katy and Peter Bourne, Steve Dunn and Bill Danford. Top row, Fred Hemmings Jr., Chris Nicolsen, Dave Stackhouse, Vik and Tanya Watumull, Bill Manfredi, Joe Teipel.

Ruth Munro rests at Hana Park after her team finished the run.

Bill Manfredi passes the baton to Joe Teipel.

WINNERS' CAMP

Personal and Academic Success
Life-Skills Training for Teenagers

And they were taught the laws of life...that their treatment of others would return at last upon themselves. Those who cheat will be cheated. Those who slander will be slandered. For every lie you tell...you will be lied to. Brutality will meet with brutality. We get what we give and to the same degree. And not always from the same people with whom we've dealt. But somewhere...sometime...someone will treat you in like manner. The good that we do to others will return also. For your kindness to strangers you will receive hospitality in far places yourself. Understand the troubles of others who come to you with their souls bared...and when you cry yourself, you will be sympathetically understood. We get what we give. Like always attracts like. This is the law and it is inevitable. We cannot escape the results of our actions. We get what we give.

Ano Ano, *The Seed* by Kristin Zambucka

A
Thanksgiving
message; We
get what we
give...

Spring
Breakthrough
March 23-29, 1998
On Kauai
Kahili Mountain
Park

For an application
263-6909
or call
Jennifer Duke
263-0177

Board Briefs

Board Briefs is taken from the minutes of the Board of Directors meeting of August 28, 1997 and the Executive Committee meeting on September 11, 1997.

Treasurer's Report—The Board has frozen the Club's 457 deferred compensation plan and approved a 401K plan with a 10% matching for employees with less than 15 years of service, a 20% matching for employees with more than 15 years of service and a five year cliff vesting. Credit will be given for past service.

Vice President of Activities—The Christmas Sale will be in October rather than November and December. . . The limited edition heritage t-shirts have been a great success. . . Avanti has produced an aloha shirt with the OCC logo and name.

House Report—The Army and Navy Club in Washington, D.C. was approved as a reciprocal club.

Long Range Planning Report—The Board approved the establishment of an admissions and membership subcommittee in 1998 to work with the committee to plan admissions and membership policy and to execute membership policy to help the Club achieve what needs to be established.

Admission & Membership Report—Membership count was 4,295 as of July 31. . . Board Policy 2.3.10.5 was approved, "After 12 months, an Associate Spouse member may apply for membership in the classification for which he or she is eligible. The Admissions & Membership Committee may interview said member who shall be transferred to the appropriate classification providing that the primary member does not object in writing to said transfer." ☐

Extra Innings

Continued from Page 9

The infield was filled with Gaddis (1B), Hoernig (2B), McAluney (3B), Cavanah (SS), Whittington (LF), Chee (CF) and Kilcoyne (RF). OCC played with only nine players while Maharaja had 10 players on the field and an EH (Extra Hitter). It was a great win for Outrigger.

OCC got clobbered by Matsuno in its second league game. Chee, Gaddis, Cavanah and McAluney had multi-hit games. An array of errors and non-stop clutch hitting by Matsuno determined the outcome early. OCC kept its sense of humor and had a great time despite the loss. The lineup took a twist as opposed to the first game. Letman pitched another complete game. The field was made up with Whittington (C), Hoernig (1B), Paki Vaughan (2B), Gaddis (3B), Cavanah (3B), Chee (LF), Rick Piper (LC), McAluney (RC) and Stew Kawakami (RF).

The OCC softball team will be holding its first-ever awards banquet on Wednesday, November 19th. Check out all the facts and figures from OCC softball in next month's issue of *The Outrigger*.

In Memoriam

William Vorick
Deceased: December 12, 1995
Member: 22 Years

Helen May Dobson
Deceased: September 10, 1997
Member: 10 Years

Joseph P. Cooke Jr.
Deceased: July 12, 1996
Member: 27 Years

John D. Howard
Deceased: September 11, 1997
Member: 37 Years

Robert H. Fuller
Deceased: September 26, 1997
Member: 41 Years

Kenneth R. Brewer
Deceased: October 1, 1997
Member: 48 Years

New Members

Regular—Jonathan Savitz, Frank Felix III, Aubrey A. Hawk, Franklyn M. Meyer.

Intermediate—Keith K. Sato.

Associate—Juvie Coito Jr., Robert L. Coolen.

Junior—Lindsay Princenthal, Paige Markham, Krista Bourne, Janna Thorne, Brad Thorne, Angela Rastegar, Jessica K. Carey, Jordan M. Ohama, Tyler J. Shinn, Catherine N. Sofos, Derek A. Turbin.

Nonresident—Genevieve Badone.

Employee of the Month

Leon Eckardt, aka Lee is our Hau Terrace Employee of the Month. Working as a runner, Lee is responsible for silver rollups, clean glasses, salt and pepper, sugar, da kine.

According to an unnamed source, he comes in on time, doesn't get sick, helps out, is ready to come to work when OCC needs extra help, and has been doing that for five months.

He already spent his award money on new shorts and concert tickets. He likes to read, rides his bike, lives in Makiki, and says he is eager to be a waiter. Watch this guy! ☐

Blaze new trails. Experience adventure. Embark on a bold journey at Molokai Ranch.

A recreational paradise awaits you on Hawaii's Adventure Island.

Special Rates for Outrigger Canoe Club Members. Save 15% off prevailing Kamaaina rates. Includes "tent-a-low" accommodations with private bath, daily meals, courtesy transportation, most activities, gratuities & taxes.

For information & reservations
1-800-254-8871.

THE GREAT MOLOKAI RANCH TRAIL

THANKSGIVING BUFFET DINNER

THURSDAY, NOVEMBER 27, 1997

SALADS AND APPETIZER BAR

FESTIVE ARRAY OF CRISP GARDEN GREENS WITH SELECTED DRESSINGS
SASHIMI WITH WASABI DIP, SLICED TAKO WITH MISO SAUCE
SMOKED MARLIN, MARINATED GRILLED VEGETABLES
MARINATED CALAMARI, SMOKED SALMON
PATES AND GALANTINES, PENNE SALAD WITH CHICKEN JULIENNE
LENTIL SALAD, THAI ROAST BEEF SALAD
POTATO SALAD, POKE AND ASSORTED SUSHI

SOUP

CREAMY CORN CHOWDER

CARVING STATION

ROAST PRIME RIB OF BEEF AU JUS AND CREAMED HORSE RADISH
SUGAR CRUSTED BAKED HAM WITH MANGO-RUM SAUCE

ENTREES

ROAST YOUNG TOM TURKEY WITH APRICOT AND FIG DRESSING,
GIBLET GRAVY
BRAISED POT ROAST WITH ROOT VEGETABLES
BROILED CHICKEN BREAST WITH SHIITAKE IN MARSALA
GRILLED SALMON WITH CITRUS BUTTER, CAPERS AND ALMONDS
SCALLOPS AND SHRIMP IN GARLIC CREAM SAUCE
ROAST DUCK WITH CASHEW NUTS AND MANDARIN ORANGES
BUTTERNUT RAVIOLI
RICE PILAF
COUNTRY MASHED POTATOES
BRUSSEL SPROUTS AND BABY CARROTS
CANDIED YAMS

DESSERTS

BUILD YOUR OWN ICE CREAM SUNDAE WITH ASSORTED TOPPINGS
FESTIVE SELECTION OF HOLIDAY CAKES, PIES, PASTRIES AND BAKLAVA
SLICED FRESH TROPICAL FRUITS
DOMESTIC AND IMPORTED CHEESE DISPLAY

ADULTS \$24.95, CHILDREN 6 - 12 YEARS OLD \$16.95
CHILDREN 5 YEARS OLD AND YOUNGER ARE FREE OF CHARGE

Outrigger

Published by the
Outrigger Canoe Club

2909 Kalakaua Avenue
Honolulu, Hawaii 96815
Phone: 923-1585/921-1485
Fax: 921-1414
Dining Room: 921-1444
Beach Attendants: 921-1460
Logo Shop: 921-1432

Directors

Brant Ackerman, *President*
Mary Philpotts-McGrath, *Vice President of Operations*
Jimmy McMahon, *Vice President of Activities*
Harold Henderson, *Treasurer/Finance*
Peter Nottage, *Secretary*
Mark Buck, *Assistant Secretary*
Robert Moore, *Assistant Treasurer*
Christopher McKenzie, *Admissions & Membership*
Karl Heyer IV, *Athletics*
Mark Buck, *Building & Grounds*
Joyce Timpson, *Entertainment*
Gregg Robertson, *Long Range Planning*
Robert Moore, *House*
Liz Perry, *Public Relations*
Kawika Grant, *Historical*

Standing Committees

Greg Moss, *Admissions & Membership*
Kalani Schrader, *Athletics*
Kurt Mitchell, *Building & Grounds*
Jeff Zimmerman, *Entertainment*
George Cook, *Finance*
Michael McCabe, *Historical*
Duane Walker, *House*
John Goody, *Long Range Planning*
Genie Kincaid, *Public Relations*

Management Staff

John R. Rader Jr., *General Manager*
Gordon Smith, *Comptroller*
Donald Figueira, *Food & Beverage*
David Kuh, *Clubhouse Manager*
Debbie Stanley, *Executive Secretary*
Joanne Huber, *Secretary*

Outrigger Staff

Marilyn Kali, *Editor*
Fax: 833-1591
email: OCCMag@aol.com
Gerry DeBenedetti, *Assistant Editor*
Kyoko O'Neill, *Advertising*
Phone: 373-1846

Designed & Printed by Obun Hawaii, Inc.

On the Cover—Outrigger members had a fabulous time at the Island Style Luau. Story and more photos on pages 2-4. Photos by Marilyn Kali.

PRINTED ON RECYCLED PAPER

The Outrigger Canoe Club
2909 Kalakaua Avenue
Honolulu, Hawaii 96815

|||||
TRACY PHILLIPS
C/O MARJORIE HOWE
2611 ALA WAI BLVD APT 1605
HONOLULU HI 96815-3907

Bulk Rate
US Postage
PAID
Permit No. 174
Honolulu, Hawaii