

the Outrigger

December 1982

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

Men's Molokai-to-Oahu Race

Canoes lined up on beach at Hale O Lono Harbor prior to the start of the Men's Molokai race in Oct. 47 teams from around the world participated in this years race.

Photos by Linc Scate

Outrigger fielded 2 teams. Pictured above is the fiberglass team at Hale O Lono prior to the start of the race: Steve VanRibink, Mike Mueller, Vic Watamull, Karl Heyer, Greg Rudin, Henry Ayau, Mike Mason, Kala Judd, Clay Sutherland. Missing from picture is Mead Wildrick.

The official race boat Maggie Joe at start of race with OCC's koa canoe Lelani in foreground. Stroke Bill Foytich, Walter Guild, Mike Clifford, Ed Pickering, Jimmy Dean & Steersman Fred Hemmings jockey for position.

Escort boat with 3 of crew follows closely behind OCC's koa boat. As any of the crew tires 2 or 3 men from the escort boat will make a deep water change while those finished paddling will take a much needed rest.

Travel Advisors International

Davies Pacific Center, Suite 307
841 Bishop Street, Honolulu, Hawaii 96813 • Telephone: 521-9868

Give the World to Someone You Love.

This holiday season give the perfect gift for everyone.

- The Travel Advisors Gift Certificate is good anywhere in the world.
- Can be purchased in any dollar amount.
- Good for all facets of Travel.
- Valid for one year.

Treat yourself to First Class Service for all of your travel needs.

A CLASS ACT

Gerri Pedesky

Celebrating on beach with friends, John Finney recounts exploits for TV cameras.

Wishing You a Very Merry 'Thon

By Leighton Taylor and Mike Givens

Last-minute holiday shoppers can get away with procrastination, but Honolulu runners begin preparations for the December Honolulu Marathon months in advance. The big date this year is Sunday, December 12. In these final days of tapering, worrying, carb-loading and flu-avoiding, the Running Committee would like to remind you to add five more items to your Christmas (Marathon) list:

1. Club Marathon Runners Breakfast. Sign up at the front desk for this special annual event to be held in the Library Dining Room, Sunday, December 5, at 9:30 a.m. Dine and plan strategy with fellow runners and visiting entrants from Tahiti, Europe and the Mainland. Hear Jack Scaff and Max Telford reveal speed and survival secrets.

2. Encourage non-running friends and family to sign up for the Outrigger Aid Station. This Kahala Oasis is in the right place at the right time manned by all the right people. Outrigger Samaritans see all the runners twice. Sign up at the front desk to help Marathoners by giving out water, Coke, wet sponges and encouragement.

3. All Club Marathoners Sign Up on the list posted across from the Beach Shop. After the race, leave your name and finishing time at the Front Desk for the Running Committee. *This is important* for recognition in "The Outrigger" and for Club awards.

4. Pick up your OCC Running Jer-

sey at the Beach Shop (if you signed up for one).

5. Look for the Outrigger Victory Camp in Kapiolani Park near the tennis courts across from the Aquarium immediately after your finish (note: Finish = Victory!). Refreshments and congratulations will be served under the OCC Banner.

MARATHONERS

The following OCC members have declared their intentions to run the 1982 Marathon (our apologies to those entrants whose names we did not receive by press time).

Fred Hemmings, Jr.
John Butler
Jim Peterson
Tim Dougherty
Harry Huffaker
Bill Haig

Hugh Foster
Carole Wilbur
Pat Bowlen
Norman Ho
Mike Burson
Mitch D'Olier

Todd Sorrell
Bruce Shultz
Robert L. Dodge
Hal Mehlberg
Joe Miccio
Bill Bolman
Stephen Tenby
Bill Stricklin
John Stricklin
Don Desonier
Rudy Choy
Tom Hill
Jon Haig
Mike Givens
Bob Fox
Bruce Ames
Ron Sorrell
Bill Manfredi
Tom Merrill
Alan Emberson
Gilbert Hicks
Jim Davis
Meade Wildrick

Bill Teele
Emary Lucas
Alike Burso
David Howell
Thad Ekstrand
Bob Schneider
Ken Brown
Gerry DeBenedetti
Grant Senner
Carolyn Corrigan
Betty Mehlberg
Gerri Pedesky
Di Guild
Tina McKellar
Polly Burson
Bonnie Fox
Nancy Kay Nerille
Darcy Ames
Cathleen Ho
Patsy Hicks
Lani Davis
Arden Moore
Carol Wilbur

Marathon Aid Station

For the 8th consecutive year, the Club will man an aid station in the Honolulu Marathon on Sunday, December 12. Without this vital function, very few runners would reach the finish line.

Located on Kahala Avenue near Pueo Avenue, the station dispenses cold sponges, water and Coca Cola, together with lots of encouragement and aloha—much appreciated by the more than 7,000 contestants.

Station director Cline Mann says that

approximately 100 persons are needed to man the station from 5:30 a.m. (set-up time) to about 11:30 a.m., when the 6-hour runners have gone by. Many of our helpers are former runners with previous aid-station experience, but newcomers are always welcome and are expressly invited.

Please sign up at the front desk of the Club after December 1. An exciting and rewarding experience is in store for you.

Christmas Dinner at your own Outrigger Canoe Club

A traditional holiday feast
with all the trimmings.
Dinner served from 5:30 p.m.
Make your reservations early,
please!

World Championship on the Big Island

By Joe Teipel

Exactly 850 fine-tuned athletes, including superb specimens from the OCC, traveled from 45 states and 13 foreign countries to compete in the ultimate human endurance test—the Ironman Triathlon.

757 men and 93 women began this grueling, but increasingly popular annual event, but only 91% actually finished. The rest dropped out due to human and mechanical failures ranging

from leg cramps and seizures to shredded bike tires and broken derailleurs.

Excitement and celebration broke out in the normally sleepy little coastal town of Kailua-Kona on the Big Island as winner Dave Scott crossed the finish line in the record time of 9:08:23. A fitness consultant from Davis, California, he had the fastest individual times in the 2.4-mile swim, 112-mile bike race and 26.2-mile marathon run. Blazing past the race finish line in a record 10:54:08 was the first lady of Triathlon, ironwoman Julie Leach.

Our first OCC member to finish, Roger Cundall, clocked in 312th place with a time of 12:37:32. Not far behind was James Krueger with a time of 12:50:38. Jim Stahl, with a respectable time of 13:39:44, was the 475th person across the finish line and Eve Anderson the 712th at 16:11:48.

Ron Sorrell

Roger Cundall was the first OCC member to finish the Ironman Triathlon. His time: 12:37:32.

Help!

A member (or members) with some time to spare is needed to help obtain ads for *The Outrigger*. More ads mean a bigger and better publication.

Interested? Leave your name at the front desk addressed to Ernie White, Advertising Manager.

**Mele Kalikimaka
and Happy New Year
to our Outrigger
Friends & Patrons**

*wm. reddie, stylist
kaimana beach hotel
2683 kalakaua avenue
honolulu, hawaii 96815
922-6503*

Christmas Calendar

- Dec. 22 Keiki Party Buffet at 5 p.m.
arrival of Santa Claus at
sunset.
- Dec. 24 Christmas Eve lunch,
12-2:30 p.m.,
Hau Terrace
Christmas Eve dinner, 6-
9 p.m., main dining room
- Dec. 25 Christmas Day party, 2-
5 p.m., Luncheon, 12-
2 p.m., Christmas dinner,
5:30-9 p.m.
- Dec. 31 New Year's Eve gala
dinner-dance, 9 p.m.
Reservations please.
- Jan. 1 New Year's Day lunch,
12-2:30, Special dinner,
6-9 p.m.

Major Change in Paddleboard World

The 5th Annual OCC Winter Paddleboard Race will occur this month, not as is customary in early January. The change was announced recently by Dale Hope, the Club's Paddleboard Committee Chairman, for the purpose of allowing and encouraging greater numbers of participants.

Typically, about two to three dozen stalwarts turn out for this 10,000 km (6.2 miles) paddleboard marathon and Dale hopes (pun intended) to see many more on Saturday, December 18, at 10 a.m. for check-in.

Delicious sandwiches and refreshing beer and soda are among the rewards and awards for all those who go the distance.

The event is sponsored by OCC. There are three boards at the Club and no fee is charged, so get your entry blanks at the front desk on race day, December 18.

See you there!

It's a Loooong Swim

Sunday, December 19 is the day of the second, possibly annual, Hawaiian Christmas Loooong-Distance Invitational Rough H²O Swim. The 5-mile event is an open-ocean swim from Sans Souci Beach, out the OCC Channel to a buoy, around the outer Ala Wai Harbor Channel buoy, back to the first buoy and the starting/finish point.

Because the course will not be marked, each swimmer must have an escort; kayaks and surfboards are recommended. Escort boats are forbidden; however a small outboard official boat

will patrol the course.

There is an entry fee for swimmers of \$25 if received before Dec. 10; \$35 thereafter. The fee includes a swim cap, T-shirts for swimmer and escort and tickets for both to the Awards Luau following the swim.

Awards will be given in the following age groups for both men and women: 20-24, 25-29, 30-34, 35-39, 40-44, 45-49, 50-54, 55-59, 60-64, 65-69, 70-over.

For information concerning the swim, contact the organizing committee at 521-4791 (days) or 988-7788 (evenings).

Check-in for the swim is at 7 a.m. on the 19th, with instructions at 7:30. All swimmers and escorts must attend the instruction session. The race starts at 8 a.m.

Escorts are badly needed, so if you want to participate in this capacity, please sign up at the Front Desk. You'll receive a T-shirt, enjoy the Awards Luau and provide a safety service to a swimmer who could not compete without you.

Late Listing

Because of space limitations, we were unable last month to list names and times of OCC members who participated in the Labor Day Roughwater Swim. Here they are—with our belated congratulations to all.

NAME	TIME	DIVISION	Division Place
Mary Quinn	1:09:21.0	F 20	11th
Darcey Ames	1:44:52.4	F 25	45th
D. C. Mist	1:39:28.0	F 30	26th
Joe Teipel	1:15:		
Ian Emberson	0:55:42.4	M 30*	4th
Roger Cundall	1:00:38.0	M 35†	5th
Bruce Ames	1:28:17.0	M 35	41st
Denny Mahoney	1:30:05.0	M 35	45th
Ginger Plach	1:39:14.2	F 40	7th
Eve Anderson	1:51:57.8	F 40	8th
Gerry DeBenedetti	1:59:47.3	F 40	12th
Richard Sylva	1:01:10.7	M 40	3rd
Harry Huffaker	1:06:07.5	M 40	7th
Bruce Plach	1:13:04.8	M 40	13th
Leighton Taylor	1:29:36.0	M 40	28th
Doug Kilpatrick	1:33:04.5	M 40	33rd
Tom Merrill	1:33:23.7	M 40	34th
Jon Haig	1:42:55.5	M 40	41st
Diane Stowell	1:12:01.1	F 45	1st
Jim Anderson	1:14:19.5	M 45	8th
Billy Bengston	1:26:48.1	M 45	11th
Fred Rohlfing	1:15:03.8	M 50	3rd
Jake Updegrave	2:23:43.1	M 65	5th
Rod West	3:08:36.5	M 70	2nd
*11th overall	†38th overall		

In Memoriam

Lawrence H. Holsinger

Non-Resident Member: 17 Years
Died: October 3, 1982

Frederick E. Hines

Non-Resident Member: 16 Years
Died: August 3, 1982

Robert Davis Law, Jr.

Regular Member: 4 Years
Died: September 30, 1982

Photo Contest #11

The gentleman on the right is easily recognized, but who is the keiki, what was the occasion and when was the photograph taken? The first correct answer earns a buffet dinner for two. Mark your entry with the date and time you leave it at the front desk, addressed to the PR Committee.

Karl Heyer IV won Photo Contest #10 by being first to correctly identify the winners of the 1967 Molokai to Oahu race. They are, standing: Al Lemes, Fred Hemmings, Jr., Mike Clifford, Jon Haneberg, Tommy Holmes, Bruce Clifford. Seated: Jody D'Embeau, Hal Burchard, Mark Buck, Henry Ayau.

MERRY CHRISTMAS

As the Terrace Turns

Attention swimmers! No need for you to get out of the water. It's only coincidence that great white shark expert **Dr. John McCosker** (he's director of the San Francisco Steinhart Aquarium) and **Richard Ellis** (illustrator and author of shark books), are using the Club as their December headquarters. Ellis is in town to promote his new book of dolphins at the Waikiki Aquarium on December 15. McCosker is on his way to Australia to join **Leighton Taylor** in a research project on sharks. Leighton, of course, is director of the Waikiki Aquarium and contributes those informative "Outrigger Neighbors" articles that appear from time to time in this publication . . .

Ruth and Jake Updegrove had a marvelous time in their travels around Europe this fall. While there, they vis-

Ernyr Lucas

A record turnout enjoyed the Fall wine-tasting, going from whites to reds to roses with an occasional pause at the pupu table. Here are a few of the samplers.

ited **Marilyn Ciattei**—**Sorrell's** mama in Udine, Italy, and joined her on a three-day visit to Venice. Incidentally, Mama Ciattei speaks only Italian and the Updegroves speak only English, proving that friendship has no language barriers . . .

Caroline and Alan Ledford hosted a surprise party on the Terrace for their daughter **Hilary Eggers**. Among the guests were members of Hilary's Masters' Women paddling team and coach **Joan Ka'au'a** . . . Hope to see popular daredevil **Mike Fox** back among us soon after his extended stay in the hospital with an injured leg earned surfing the big ones . . .

Maxine Mrantz is adding a cookbook to the ever-growing line of books she publishes. This one is by **Margaret Stone** of Honolulu Magazine fame . . . And in the October/November issue of **POSH**, a new magazine for Hawaii's women, super runner **Jan Newhart** has an article on a trip she and her youngsters took around the world in 1978. In the article, Jan relates her running experiences in foreign cities. Jan's daughter **Tracy**, by the way, is setting some records of her own. Tracy is a member of the swim team at the Chinese University of Hong Kong. In her first meet, which included the best swimmers in the New Territories, she got a bronze in the 50 free and back. Her team won a gold in the relay . . .

Kimo McVay staged an exciting 1st Annual Andy Bumatai Hawaiian Cockroach Race. Punahou's **Rod McPhee** won the big stakes with his cockroach "Kapunaroach." Also in the running

were **Cobey Black's** "Primroach" (of the "Roach by any other name would smell as sweet" Stables); **Fred Hemmings, Jr.** with his "Duke Kahana-roach"; **Mark & Mike Buck's** "Bucksaroach"; **Rick Davis's** "Aloha Magaroach"; **Tom Selleck's** "Magnum R.I." (Roach Investigator); **Tennessee Ernie Ford's** "Sixteen Roaches"; and **Alec Cooke's** "98 Rock-A-Roach."

Congratulations to **Ramsay**, Hawaii's first artist to be elected to the International Society of Illustrators. Best known for her pen-and-ink drawings of historic buildings, Ramsay recently unveiled her drawings of the New York Plaza hotel. Her husband **Dr. Norman Goldstein** was on hand for the festivities in Manhattan . . .

Elsewhere in this issue is **Joe Teipel's** report on the Ironman Triathlon—a truly first-hand report because Joe was first at the swim finish, the bike finish and the overall finish! All in the line of duty as he reported the event for 98 Rock radio . . . Recuperating on the Terrace the week following the Ironman was affiliate member **Penny Little**, co-publisher of the *Triathlon*, the new magazine devoted to promoting the rapidly growing sport.

Occasional guest member and world-fitness pioneer **Jack LaLanne** is launching a worldwide business in Hawaii. See **Joe Teipel** for info . . . **Fred Hemmings, Jr.** invites us all to the Hawaiian Pro Tour surfing events, starting with the Offshore Tandem and Pipeline Masters and then the Men's and Women's Sunkist World Cup. Your radio can supply details.

Great Expectations Demand High Standards.

The Car
Mercedes-Benz

The Service

Signature Service . . . where we literally put our Signature on the line for you.

The Man

Peter Ross, 8th generation Kamaaina, an automobile specialist just returned from Maui, after 14 years. He is now here permanently to help you at . . .

THEODAVIES
EUROMOTORS

704 Ala Moana Boulevard
Honolulu Telephone 531-5971

From our Manager

By Ray Ludwig

As the end of the year approaches, I would like to call your attention to the holiday schedule published in this issue and encourage all members to participate in as many of the joyful festivities as possible.

The Christmas Day open house for members only is an especially meaningful tradition for "old timers," who look forward to getting together for their annual Anzai's Banzai and sumptuous pupus. It's also an opportune time for new members to get acquainted, and it's free! No reservations are necessary, but please make your reservations early for other functions to avoid disappointment, since we expect heavy bookings.

Despite economic hard times, the Club has had a very successful year, due, primarily, to the time and energy expended by our many hardworking committees. This, combined with the expertise of our dedicated OCC staff, has resulted in our being able to meet operating goals set by the Board of Directors. This year we managed to accomplish objectives in the food and beverage departments and still maintain

a moderate price structure.

Speaking of success, all social events offered this year were most gratifying to the Entertainment Committee and management. All were well received and considered to be most successful by those involved.

Just a few reminders concerning the lobby area: The telephones are for the convenience of *all* members. Please don't use an instrument for an unrea-

sonable length of time if someone is waiting to make a call. Also, this area is not intended to be a Junior member social center. Your attention is called to Club rules which stipulate no eating, drinking or swimwear permitted in the lobby; gentlemen must wear tops. Your cooperation will be appreciated.

The slot in the lobby bulletin board is for deposit of payment to your account after the business office closes at 4:30 p.m. and on weekends. Occasionally we find mail in the repository. Outgoing mail will be accepted by the receptionist for pick-up by the postman when he delivers the mail. When you sign the register upon entering the Club, be sure to check the daily mail list maintained at this location; there may be something waiting for you.

Finally, our OCC staff has asked me to convey their thanks and appreciation to the members who contributed so generously to the employees' Christmas fund. Your thoughtful gifts will help to make their Christmas merrier.

HAPPY HOLIDAYS from the management and all Outrigger personnel.

Members It Pays to Know

Your Friendly Neighborhood Printer . . .

Joe Mrantz of Tongg Publishing Co., would be pleased to help you with your printing needs. Anything from simple office needs to fancy, full color work. Call him at 949-5961. Or, after hours and on weekends, catch him at the Hau Terrace . . .

Peter T. George, D.D.S., Inc.

Orthodontics for Adults and Children

Phone 947-3737
Ala Moana Bldg., Suite 520

Real Estate

Call

ALEX CASTRO

Realtor

Ph. 395-5177

Ernie White

Advertising Manager
Office: 847-4411
Home: 732-1898

This is the man to see to place an ad in the Outrigger.

Bicycling in Bear Country

By Leighton Taylor

The Outrigger Canoe Club does not yet have a bicycling team but when and if the Club decides to form one, I nominate Norm Dunmire as Captain of the Touring Group. Most members know Norm as an avid sailor and an active member of the Beach Safety Committee (a job which he takes very seriously and spends at least two hours a day checking the beach).

This summer, however, Norm spent his vacation far from the shore cycling more than 3,000 miles, half of it on gravel roads, from Fairbanks, Alaska to Missoula, Montana, via Valdez and the Yukon territory. This rugged area, part of it in the shadow of Mt. McKinley and most of it frequented by bears, hard-drinking construction workers, and 10-ton trucks, is not real popular country for bicycle touring. In fact, Norm has the distinction of being the first and probably only cyclist to make the trip solo.

Norm chose as his wheeled-steed a specialized bicycle quite different from the 10-speed touring models. His "Stump Jumper" is a special heavy-duty, off-the-road touring model that traces its recent ancestry to the rugged unpaved fire trails of Mt. Tamalpais in northern California's Marin County. This tough-framed, balloon-tired, heavy-duty 15-speed derailleur bike proved to be ideal for the gravel, mud, dust and asphalt of the roads he traveled.

Norm left well-prepared for his trip. In true Hawaiian athlete fashion, he even designed and produced a special T-shirt for the ride. He researched the route and knew fairly well what to expect, although his friends claim he picked the route from Fairbanks to Montana because on a map it looks all downhill from top to bottom of the page. A few quotes from Norm's daily journal give a tantalizing taste of what the trip was like.

The very first stop on June 26th coincided with an annual town party celebrating 24 hours of daylight. Norm had planned to camp in the local campground but was warned by a knowledgeable tavern owner (what was a bike rider like Norm doing in a bar?) that he

would be wiser if he pitched his tent behind the tavern. Norm's journal records that "the local Indians partied all night long, and the next morning when I went into town and visited the campground there were tire marks on the main street where cars had been making doughnuts nearby where my tent would have been pitched."

Along the route several days later Norm inspected a new auditorium being built in local Alaskan style from planks and beams and "met a girl on the job—painting—who had paddled for Hui Nalu for five years." It's hard to escape Outrigger competition even in the wilds of Alaska.

At one rest stop during the first week of his trip (in yet another tavern), Norm shared beers with two Alaskan bush pilots who "find out I'm from Hawaii and riding my bike through Alaska and the Yukon. These bush pilots know all the roads, and they said forget it. Most of the roads are too rough even to fly over. The bush pilot did ask me if I wanted to go up for a ride, and after three hours with him in the plane, and several back-country landings, I must admit the bike feels a lot safer. Glad to be back on the road."

Norm also picked up local knowledge from truck drivers. "I had lunch at Sheep Creek Bar (another one of Norm's rest stops). Some of the truckers recognized me from Montana Creek and informed me that at the rate I'm traveling, I'll be spending the winter in the Yukon."

It wasn't all rest stops and bars though: "Fish Eye Lake, Campbell Highway—the mud on this road was about six inches deep for about a mile. The condition of the road was soup . . . more rain late in the afternoon, had to set up tent in the rain. Road mud has jammed the bike gears, and the bike is now down to two speeds (from the normal 15). Still raining hard. It's not too bad to ride in the rain, but it's hard to stop and set up camp. The hardest thing is to get up in the morning and start out in the rain, so cold you can see your breath. This is the hardest 44 miles of the trip, 10-plus hours; most all of the gears are jammed. When I come to a hill, I have to stop and get off and move the chain over by hand."

Local wildlife lore caused Norm a little concern: "They tell stories of moose attacking cars and even trains. Moose will turn on a train and it's not unusual for a locomotive to pull into the station with several sets of horns on the front. You're not allowed to shoot within sight of the road during hunting season, and also you can't shoot a bear even in self-protection. There's a \$75 fine for doing so."

After 44 days and 3,267 miles on the road, Norm arrived in Missoula, Montana, happy but eager to check on the safety of the Outrigger beach. He had made the entire trip without a flat or breaking a part on the bicycle. His last journal entry notes that "there were times when I would not have blamed the bike if it had broken."

Bridge Notes

By Helen Rose

A number of OCC bridge buffs and their partners scored in the annual bridge regional held at the Princess Kaiulani Hotel in October. The winners were:

Charity Jr. Pairs: Nancy Moore and Joan Lambert, 1st.

Side games: Hibiscus Pairs—Marie Case and Evelyn Hammons, 2nd overall; Plumeria Pairs—Nancy Moore and Joan Lambert, 2nd in their section, 3rd overall; Haleakala Pairs—Jay Warren and Betty Midkiff, tied for 2nd and 3rd place; Betty Rogers and Hannah Beaumont, 4th place; Diamond Head Pairs—Nancy Moore and Joan Lambert, 5th place.

Women's Pairs, 1st session: Marie Case and Delia Lavin, 5th in their section; Nancy Moore and Joan Lambert, 3rd in their section; Hannah Beaumont and Evelyn Hammons, 5th in their section.

Women's Pairs, 2nd session: Carol

Vickie Geist, left, Tournament Director, presents the championship trophy to Tia Donnelly and Delia Lavin, winners of the Open Pairs Tournament held on Sept. 21st. Billie Baird, Chairman of the bridge club, looks on.

Smith and May Borthwick, tied for 3rd and 4th place in their section; Nancy Moore and Joan Lambert, 4th in their section.

Swiss Teams: Carol Smith, May

Borthwick, Bob Bramhall and Martin Skrypzak, 1st overall.

Junior Swiss Teams: Betty Rogers, Anne Lewis, N. Sadler and J. Sadler tied for 3rd, 4th and 5th place.

Anzai's Mahalo

Dear Friends—

My sincerest "thank you" for the memorable evening held in honor of my retirement. The luau, beautiful leis, calabash bowl and monetary gifts will always be remembered. But most of all, I will cherish my years spent at the Outrigger Canoe Club and especially all the wonderful people whom I have had the pleasure of knowing over the years.

Again much mahalo!
K. Anzai

THERE ARE ONLY A FEW CARS THAT SAY YOU.

And Volvo says it with an intriguing European accent. Whether you're talking dynamite Volvo Turbo power, Volvo Turbo diesel fuel efficiency or Volvo wagon family fun. With finishes, upholstery and options that fine-tune Volvo to you.

Prestigious and sporty.

Come out for a test drive.

We've got the Volvo that says you.

VOLVO HAWAII
JIM SLEMONS IMPORTS

98-075 Kam Highway/Ph. 487-7974

Open 8 a.m.-9 p.m. Mon.-Fri. 9 a.m.-6 p.m. Sat. 10 a.m.-5 p.m. Sun.

Meet Marty

If you've dined at the Club recently, you've *already* met Marty Kelly. He is our new Dining Room Manager and Club Assistant Manager, filling the shoes of Richard Lazarski and Mary Horikama. Richard foresook the assistant managerial post at the Club for Saudi Arabia, and Mary resigned as Dining Room Manager to take over the Banquet Coordinator position. Marty comes to us from the Cavalier Restaurant where he was maitre d' for six years.

Marty's background includes far more than restaurant experience. A graduate of St. Mary's University in Baltimore, Maryland, he did social work for 10 years. Five of those years

were spent at a facility for Florida's most difficult juveniles—a job that left him well-prepared to handle the most recalcitrant diner.

With his wife, Judy, Marty came to Hawaii in 1979 to enter the Ph.D. program in psychology at UH Manoa. He took a part-time job at Michel's as a busboy (how many busboys do you know with a Master's degree?), but it wasn't long before he was made a waiter, and moved on to the Cavalier as maitre d'. It is the Club's good fortune to have him with us in his dual capacity. He is aided by Nancy Hemphill as hostess and Del Ching as host during the dinner hour.

Steve Riede

Chef Teruya is a man of many talents, not all of them culinary. These menacing pumpkins that greeted members and visitors to the Club on Halloween were the chef's handiwork!

The Good Old Days?

A few years ago, when PR Committee member Bill Kea interviewed several old-time members of the Club for their reminiscences, he elicited this little gem from Ernest T. Chase, who joined the Club in 1910. It is an item from the minutes of the Board of Directors meeting of June 18, 1918.

"Mrs. Arthur G. Smith and Mrs. L. F. Leo . . . strongly recommended compelling women bathers to wear suits conforming to the following: trousers to the bend of the knee, suit cut four inches down from the neck and two inches below the armpit.

"They were also very desirous of securing the official backing of the Board of Directors in their campaign for keeping persons attired in bathing suits from the public highways."

The result?

The following motion: "That the Board of Directors objects to the indiscriminate walking on the streets of men and women in bathing suits not covered . . . and in favor of requiring that proper bathing suits should be worn by women bathers."

Like the ads say, "You've come a long way, baby."

Skinny Dip
HAWAII

...coolwear

944-9354 1714 Kapiolani Blvd.

December Calendar

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 Aerobics 9 a.m. Admissions & Membership Meeting 5 p.m.	2 Executive Committee Meeting 5 p.m. Historical Committee Meeting 5 p.m.	3 Aerobics 9 a.m.	4 Dancing 7-11 p.m.
5 Sunday Brunch 8:30 a.m. Music by Makai Strings 5-9 p.m. Buffet Dinner 6-9:30 p.m.	6 Aerobics 9 a.m. Noon Bridge	7	8 Aerobics 9 a.m. House Committee Meeting 5 p.m. Entertainment Committee Meeting 5 p.m.	9	10 Aerobics 9 a.m. Buildings & Grounds Committee Mtg. 12 Noon	11 Dancing 7-11 p.m.
12 Sunday Brunch 8:30 a.m. Music by Makai Strings 5-9 p.m. Buffet Dinner 6-9:30 p.m. Honolulu Marathon	13 Aerobics 9 a.m. Noon Bridge	14	15 Aerobics 9 a.m. Admissions & Membership Meeting 5 p.m.	16 Board of Directors Meeting 5 p.m.	17 Aerobics 9 a.m.	18 Dancing 7-11 p.m. Ocean Paddleboard Race
19 Sunday Brunch 8:30 a.m. Music by Makai Strings 5-9 p.m. Buffet Dinner 6-9:30 p.m. Looeong Swim	20 Aerobics 9 a.m. Noon Bridge Public Relations Mtg. 5:15 p.m.	21	22 Aerobics 9 a.m. Children's Christmas Party Buffet 5 p.m. Santa arrives at Sunset	23	24 CHRISTMAS EVE Special Dinner Menu	25 CHRISTMAS Open House 2-5 p.m. Dinner 5:30 p.m. Dancing 7-11 p.m.
26 Sunday Brunch 8:30 a.m. Music by Makai Strings 5-9 p.m. Buffet Dinner 6-9:30 p.m.	27 Aerobics 9 a.m. Noon Bridge	28	29 Aerobics 9 a.m.	30	31 NEW YEAR'S EVE Dinner/Dance 9 p.m.	1 NEW YEAR'S DAY Special Dinner Menu Dancing 7-11 p.m.

OUTRIGGER CANOE CLUB presents

"GOING IN STYLE"

Enjoy a **Champagne Brunch**
at the club
and
a carefree ride aboard a
Chartered Bus
to the Bowl Games

\$16⁷⁵ per person for each event
(price does not include game ticket)

HULA BOWL Saturday **January 15**

PRO BOWL Saturday **February 6**

purchase bowl tickets at Aloha Stadium Box Office

Brunch served at 7:45am. Bus leaves at 9:15am. returns at 2

Reservations at Front Desk

the **Outrigger**

Published monthly by the
Outrigger Canoe Club

2909 Kalakaua Avenue at Diamond Head
Honolulu, Hawaii 96815 Phone: 923-1585

Officers and Directors:

Robert L. Moore, *President*
Benjamin B. Cassidy, *V.P. Operations*
Guy K. Harrison, *V.P. Activities*
Kim Woolaway, *Treasurer/Finance*
Thomas A. Reiner, *Assistant Treasurer/*
House
William M. Wilson, *Secretary*
Gulab Watumull,
Assistant Secretary/Special Projects

Coordinating Directors:

Sidney E. Snyder, *Buildings & Grounds*
James W. Austin, *Athletics/Winged "O"*
Kent Giles, *Admissions & Membership*
Robert W. Guild, *Long Range*
Planning/OCC Foundation
Neal Ifversen, *Entertainment*
Robert L. Vieira,
Public Relations/Historical

Management Staff:

Raymond P. Ludwig, *General Manager*
Marty Kelly, *Assistant Manager/*
Dining Room Manager
William Teruya, *Executive Chef*
Barbara Annis, *Controller*
Su Zan Brundell, *Executive Secretary*
Jon Lee Hop, *Assistant Secretary*

Outrigger Staff:

Marty Buckley, *Editor*
Cindy Turner, *Designer*
Ernie White, *Advertising Manager*

Cover by Hugo deVries.

The Outrigger Canoe Club
2909 Kalakaua Avenue
Honolulu, Hawaii 96815

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