

the Outrigger

SEPTEMBER 2018

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

USAV National Team Welcomed at OCC

Photos by Twain Newhart

On the evening of July 23, 2018, the Volleyball Committee hosted the USA Men's National Volleyball team to a stew and rice, meet and greet dinner in the Koa Lanai.

Members of the USA Team sat and socialized with Outrigger members in a very informal setting. The USA Team was in town for a week of training at Punahou and Iolani. The week ended with intra-squad scrimmages at Kamehameha and Kalani.

The dinner was especially meaningful to the Club as the team included five Club members - Olympians Micah Christenson, Kawika Shoji and Erik Shoji and younger members Micah Ma'a and Larry "Tui" Tuileta.

Highlights of the evening included comments from Head Coach John Speraw as well as a question and answer session with all five local players.

What was more impressive than the incredible volleyball skills of our five Club members was what fine individuals they have turned out to be. They are great representatives of the Outrigger on the international stage and we wish them all the best!

ABOVE: Team USA Volleyball enjoyed dinner in the Koa Lanai during a recent trip to Honolulu. Front: TJ DeFalco, Brenden Sander, Taylor Sander, Erik Shoji, Kawika Shoji, Micah Christenson, Dustin Watten, Micah Ma'a, Larry Tui Tuileta. Back: Jake Langlois, Aaron Russell, Jeff Jendryk, Kyle Ensing, Jake Haines, Maxwell Holt, Matthew Anderson, David Smith, Dan McDonnell, Coach John Speraw, Taylor Averill, Benjamin Patch.

LEFT: Front: Giselle Hunt, Sage Hunt. Back: Ian Hunt, Lia Hunt, Jake Haines.

Carol Lau, Cynthia Pearson, Davis Lau, Micah Christenson, Kaina Alvarez, Kaiona Alvarez, Mahealani Alvarez.

Tommy and Kobey Damon.

OCC spikers Micah Christenson, Kawika Shoji, Erik Shoji, Larry "Tui" Tuileta and Micah Ma'a answered questions about volleyball from the members.

Bruce Luxton, Pom Luxton, Brahma Furtado, Michelle Luxton, David Smith, Veronica Nordyke, Virgil Jobe, Larissa Nordyke.

Mary and Dave Shoji.

CHANGING LIVES, ONE BOY AT A TIME.

TAKE THE CHALLENGE
with Hans Hedemann & Friends

THE 100 WAVE CHALLENGE
SATURDAY
OCTOBER 27, 2018

To participate or donate, please visit:
www.100wavehawaii.org

General Manager's Corner

By David Robinson, CCM

It has been a busy summer at your Club and we are working hard on planning and preparation for a busy fall season. Most particularly, I wanted to update you on the latest improvements to our food and beverage program.

New Head Chef

To begin with, I am pleased to announce that our Interim Executive Chef Mark Gedeon has accepted the role of Executive Chef. Mark has been leading the kitchen team over the last few months, and we have witnessed many exciting changes and improvements as a result.

We are fully staffed and have a kitchen management team that combined, has over 100 years of service in the culinary industry. Chef Mark started with us in early 2017 and his experience includes the likes of The Pacific Club, Tiki's Bar and Grill, and Roy's Hawaii Kai and Roy's Waikiki. Congratulations Chef Mark!

Sushi Chef
Eiji Suda

Sushi Chef

One exciting change that Chef Mark has brought is the addition of our own Sushi Chef Eiji Suda. Chef Suda has 30 years of sushi experience in well-known restaurants from Japan to New York City to Hawaii; most recently working for Chef Morimoto, the Iron Chef!

He brings his skills and experience to provide traditional sushi favorites while developing creative presentations to dishes such as sashimi and poke. We have also been featuring him on the floor, hand crafting sushi favorites to members, under the spot light! He is also available to provide hand crafted sushi for private events, as opposed to hiring an outside source to do so.

Head Chef
Mark Gedeon

New Menu Choices

In addition, Chef Mark has been able to secure the services of a specialized fishmonger, who caters to our needs with daily deliveries. OCC is one of a handful of high-end restaurants that buy from this purveyor, and we just happen to be his best customer of snapper on the Island.

While speaking of seafood, the culinary team has been ramping up some of the entrée seafood items, particular the addition of Chinese-style steamed fish, which is a mouth-watering version of the Cantonese steamed fish, which used to be on the Club's menu. We are pleased with the variety of seafood we've been able to secure from our vendors, and pleased to provide the freshness and quality to our members.

On the Mauka side, the team has also been offering "shareable" dinners for two. For example, one offering is a 32-ounce porterhouse steak, which is the best of both worlds as it is made up of the tenderloin filet and New York strip steak, served with

potatoes and vegetables, all on one family style platter. This has been a popular feature, and the steak is mouthwatering delicious.

Food and Beverage Director Chad Yang and the team have also upgraded our Sunday brunch offerings, most notably featuring in-house prepared baked goods (thanks to our talented pastry chef Tiffany) and more healthy alternatives such as turkey sausage in addition to traditional pork fare.

We also have vegetarian and gluten-free options on both the lunch and dinner menus, well-marked, which takes the guessing out of ordering. Also, keep in mind that any items on the Koa Lanai menu are available in the Hau Terrace, just ask your server!

We had another Steak Fry last month, which was well attended and favorably accepted. Members were having fun cooking their own steaks, while many preferred that we did the cooking...which is fine! We plan to add a couple more Steak Fry's to the schedule next summer, and welcome that event back as a Club tradition.

Locker Room Renovation

We are on track with the locker room renovation project, and looking to start construction at the end of this month. The Men's Locker Room will be completely closed during the project, while wahine will have access to their locker room throughout the duration of the project. We will post notices prior to demolition, informing you when to vacate your lockers.

The Junior Boys locker room will be open and available for use, during the entire duration of the renovation.

Until next time...mahalo and see you around the Club

Share Your Memories

The Historical Committee is asking members for their best recollections of OCC... your favorite moments over the years of this special place of ours where good fellowship and Aloha prevail.

These assembled mementos of joy and laughter, good times and good friends and treasured moments together here are being collected for a Time Capsule - to be shared with those who follow us when it is opened in 2056.

Be generous with your memories. More than one are welcome. Pictures, too.

You can email your memories to occmag@aol.com or drop them off at the Front Desk for the Historical Committee.

The Time Capsule will be closed on October 31 so don't delay. Your children, grandchildren and even great grandchildren will enjoy reading about your OCC memories in the future.

Snack Shop Revisited

By Dustin Sellers, *President*

With the Locker Room project and the Lobby ceiling replacement slated for the fall, planning efforts have shifted to the “re-imagining” of the Snack Shop. An ad hoc committee of industry experts has been assembled and has already met a number of times.

The goal is to design a future Snack Shop that enhances the member experience with enhanced menu options (pre-made salads and wraps, etc.), higher order frequency at peak time and more working space for our amazing Snack Shop staff.

Already the team has come up with a host of updated layouts and materials that are in keeping with the Club’s ambiance but take better advantage of the space. Expect a membership survey in the coming months that includes a host of options that will seek member preference based on a short-list of concepts.

The goal is to have a full Snack Shop revamp before summer of 2019.

Concierge Services

We understand that you are accustomed to the very best. We remove stress from our clients’ lives to make the often-complicated process of selling or buying a home as easy as possible.

We go beyond the normal boundaries of service and connect clients with relocation services and access to members-only organizations, as well as vetted vendors to ease the process of moving into or out of your home.

We assist with everything from pre-closing services such as title insurance, to painting and utility setup. We go the extra mile to help each one of our clients have the most positive, stress free experience when going through the home buying and selling process.

Please call us for advice regarding luxury real estate sales island wide, property management, concierge services, and 1031 tax-deferred exchanges.
(808) 593-9826

Caron B Davis, *Realtor*
Broker, CRS, GRI, SRES
(808) 286-5256
cbdavis@caronb.com
www.caronbrealty.com

CARON B REALTY
INTERNATIONAL
High Tech, High Care, High Results

As the Terrace Turns

Walter Guild, Brant Ackerman, Al Serafin and Robert Linn's summer road trip adventure began with a six day motorcycle ride exploring beautiful Northern California. Walter planned the route using GPS, satellite photos, and maps for the most challenging and scenic variety of riding conditions.

BMW motorcycles were arranged from a specialty shop in the heart of San Francisco called Dubbelju owned by a motorcycle enthusiast and friend named Wolfgang.

"The start of our trip took us over the Golden Gate Bridge north through Point Reyes, and Bodega Bay towards Mendocino," said Linn. "We explored the famed avenue of the giants featuring old growth Redwoods and Sequoias, some over 2500 years old. The paved itinerary featured spectacular coastline riding with world class "twisties" or curved roads. We witnessed the majesty of Mt. Shasta and the rest of the Shasta-Trinity National Forest.

"On our way back to San Francisco we rode around various lakes and through the vineyards of Sonoma and Napa counties. After riding some 300 miles per day we peeled ourselves off our motorcycles and took shelter at the four seasons of motorcycle adventure hotels, the Best Western.

"The highlights of the trip were long days on the beautifully paved roads, no cell phones, no television, no distractions, and a mix of temperatures from hot days inland to freezing days in the mountains. We are all looking forward to another well planned road trip in 2019 in another exciting destination."

Members are invited to submit items for this column. Send items to occmag@aol.com or leave at the Front Desk. Items received by August 25 will appear in the October magazine. Items received after August 25 will appear in the November magazine. Be sure to include your name and phone number in case additional information is needed.

Julia Fiedler Kannberg got her doctorate in oceanography from Scripps Institute. With Julia are her husband Peter Kannberg and her twins, Sebastian and Ingrid. Scripps Pier is in the background.

Walter Guild, Al Serafin, Brant Ackerman and Bob Linn at the Chandelier Tree.

Navy Lt. Taylor Sheppard was the female champion at the annual Key West Florida Around the island 20K swim on 30 June. Currently an MBA student at Darden Business School, University of Virginia, Taylor will return to nuclear submarine duty in 2019.

OCC Members met with Malia McManus, author of the book *Dragonfruit*, for their monthly book club meeting. Seated - Linda Abbott, Sharon Hicks. Standing: Lala Williams, Suzanne Bernstein, Malia McManus, Wendy Lagareta, Julie Nowell, Puchi Romig, Maggie Remos.

RECIPROCAL CLUB REVIEW

Review #72 Features The Balboa Yacht Club, Corona del Mar, California

By Valerie Davis

Balboa Yacht Club (BYC) is the newest addition to our prestigious list of Reciprocal Clubs. BYC sits on Bayside Drive, overlooking beautiful Newport Harbor in Corona del Mar, the seaside neighborhood of Newport Beach.

Of interest to OCC members is that our General Manager David Robinson, left BYC after almost nine years of service, to come to us.

BYC started as the Southland Sailing Club in 1922 by a group of sailors wanting an active organization with an emphasis on family sailing and social comraderie. It started in a small structure on Balboa Peninsula, and soon became known as Balboa Yacht Club. In 1926 the Club moved to a new location on Balboa Island close to where the clubhouse is today.

A plaque was donated by the first Commodore which stated the Club's motto "A pound of pluck is worth a ton of luck". It still hangs today over the fireplace in the present Club's dining room. In 1935 dredging of Newport Harbor began and a year later the current harbor was opened, giving BYC a prime location near the harbor entrance.

In 1957 BYC signed a lease with the Catalina Island Company, giving them another location at Whites Cove on Catalina Island, just west of Avalon. Thanks to members' untold hours of work to create a wonderful facility, this location is now a treasured getaway site for members to enjoy.

The clubhouse and facilities on Bayside Drive have evolved over the years to meet the changing needs of the membership, and to provide a comfortable environment for a wide variety of social activities and family pursuits. It welcomes yachtsmen and women involved in ocean sports from all over the world.

BYC has a proud history of hosting world class sailing events, specifically the annual "Governor's Cup", the oldest international youth match racing event in the world. Ronald Reagan, while Governor of California, granted the original deed of gift to the club in 1967, and since then has included future champions in collegiate racing events, Olympics, Congressional Cup and America's Cup. In fact, the Governor's Cup is known worldwide as "the America's Cup for youth".

You do not need to own a yacht, though some OCC members do, to come and enjoy the beautiful sunsets from the Burgee Bar, and the excellent cuisine and views over the harbor from the club's Dining Room. Their hours of operation are Breakfast: Saturday and Sunday 8 a.m.-Noon (omelet bar Sundays until 1:30 p.m.); Lunch: Wednesday-Friday 11:30 a.m.-2:30 p.m. and Saturday-Sunday from noon-2:30 p.m.; Dinner: Wednesday-Saturday 5:30-9 p.m, Sunday 5:30-8 p.m.

Taco Tuesdays and post race BBQ's on Wednesday and Thursday during the summer. The Burgee Bar is open Wednesday-Thursday-Sunday 11:30 a.m.-10 p.m. and until 11 p.m. on Saturday.

Dress code states no hats on gentlemen in the dining room. Reyn Spooner type shirts and nice slacks/shorts are fine. Credit cards and cash are accepted for payment - but 4% is added on to credit cards. There is wi-fi throughout the Clubhouse and marina. Plus no cell phone usage (talking) allowed inside the Club.

BYC gives our OCC members who visit Southern California another option to enjoy a waterside venue for a relaxing drink or meal and visit with friends. Our members enjoy a similar relationship with the St. Francis Yacht Club in San Francisco, San Diego Yacht Club, and Long Beach Yacht Club, just to name a few.

If you're going for a visit, please contact the Executive Office and they will forward a letter of introduction for you. Feel free to ask David for more information or recommendations of other clubs and places to visit in the area.

If you are looking for a place to stay while in Orange County, OCC

Balboa Yacht Club

members also enjoy reciprocity at the other "Balboa Club"...The Balboa Bay Club and Resort, which is just down the street from BYC, and has luxurious overnight accommodations.

Please take advantage of this club and our other reciprocals. We have an excellent list of clubs for your usage. Whether you're on vacation or a business trip, these clubs can offer you a vast array of services and conveniences.

Many members say "I always forget about using them". But they give you the opportunity to impress a business associate, or friend, by taking them to a club that maybe they don't always get to visit. They're also useful for business meetings and other functions, such as family gatherings, parties, and even weddings. Next time you travel please remember this opportunity that is available to OCC members.

**YOUR PROFESSIONAL
ROOFING EXPERTS**
ALL ROOF TYPES

LICENSE # C-28824

FULL ROOFS • REPAIRS
FREE INSPECTIONS
All work inspected by owner

Cool Roof
Hawaii

808-282-0477
www.CoolRoofHawaii.com

**Simple Smart
Home Security Solutions**

C-35790

- Residential
- Commercial
- Vacation Rentals
- Security and Alarm
- Video Surveillance
- Smart Home Control
- 24/7 Monitoring

ZMANA
SMART HOME SOLUTIONS

ZMANA.com
808-425-1131

"Making life safer and easier,
while serving Aloha daily"

2018 Cline Mann Paddleboard/SUP Race

By Kalani Schrader

The annual Cline Mann Paddleboard/SUP Race sponsored by Outrigger Canoe Club was held on July 14 under sunny skies and moderate 15-18 knot easterly winds. Cline Mann who passed away in 1996 was one of OCC's most avid ocean sports enthusiasts noted for his contributions to ocean sports and the revival of competitive paddleboard racing in Hawaii.

Many long-time Club members and friends were fortunate to spend time with Cline on the Hau Terrace while enjoying a cold Budweiser and watching the surf and afternoon sunsets.

Consisting of both a 17-mile long course from Makai Pier to OCC and a 9-mile short course originating at Maunalua Bay, the race has become known as the warm up to the Moloka'i World Championship held later in the month and always attracts a competitive field of local and international paddleboarders and SUP entries.

This year 60 competitors would battle it out for bragging rights and to get their names on one of the prized divisional OCC trophies.

After the safety meeting and traditional pule, the long course competitors hit the water at 10 a.m. Gathered at Makai Pier and anticipating the last drop of the traditional emptying of the Budweiser signaling the start of the race was a mix of legends of the sport as well as the young men and women that are the future of the sport.

Favorable trades, tide and a moderate wind swell greeted competitors as they left Makai Pier and headed around the pali o Makapu'u. First to OCC beach and blitzing the field in the premier unlimited paddleboard division with a time of 2:29:38 was 18-year-old Matt Delahunty from Australia followed by veterans Jackson English, Mick Di Betta and Chris Owens.

Rising stars and OCC's own Hunter Pflueger and Trey Balding were the top two finishers in the stock paddleboard division. As friendly rivalries tend to bring out the best in competitors, it looks like these two young men have a bright future as they continue to challenge and push each other to excellence.

Hunter flew the 17-mile course on his stock paddleboard with an eye-opening time of 2:37:08 which garnered him third overall and first in his division. Colleen Tessler won the stock wahine division with a time of 3:19:15.

The short course competition was thick as paddlers battled it out during a typical Hawaii Kai run much to the liking of the SUP, paddleboard and junior paddleboard entrants.

First to finish overall was Travis Grant using an unlimited SUP with a time of 1:08:23. Christian Bradley won the stock paddleboard division with a time of 1:28:12. The prestigious Junior trophy went to Hobey Moss, another OCC homegrown kid with a time of 1:29:33. It was great to see the level of competitiveness and participation with the junior racers as their efforts would have made Cline proud.

At the completion of the race, all competitors were treated to a traditional Kanikapila, buffet lunch, cold drinks, prizes and the "E Komo Mai" hospitality our Club is known for.

On behalf of the Paddleboard Committee, mahalo to all competitors, sponsors, OCC Beach Services, catering and management staff, Peter Balding Jr. and Dolan Eversole for keeping this event on track. Special Mahalo to Manny Kulukulualani and his team at PA'A for the registration and timing for the event.

Until next year, a hui hou!

Top male and female finishers Matt Delahunty and Colleen Tessler.

Juniors racing were Kaimana Gentry-Balding, Hobey Moss, Isaac Blake, Jack Mauer, Izzy Ady, Max Pflueger, Jonah Johnson.

Hunter Pflueger was third overall and first in the stock division 18-39.

Cline Mann Ko'olaupoko Paddleboard Race

July 14, 2018

Results

Long Course Prone Paddle: Makai Pier to OCC 17 Miles

Overall	Name	Place/Division	Time
1.	Matt Delahunty	1st, M18-39 Unl	2:29:38
2.	Jackson English	1st, M40+ Unl	2:36:49
3.	Hunter Pflueger*	1st, M18-39, Stock	2:37:08
4.	Mick Di Betta	2nd, M40+ Unl	2:38:10
5.	Peter Balding III*	2nd, M18-39 Stock	2:47:47
6.	Matt Sack	1st, M40+ Stock	2:54:28
7.	Tyler Jaggers	3rd, M18-39 Stock	2:59:01
8.	Scott Shimada	2nd, M40+ Stock	3:01:23
9.	Bill Taylor	3rd, M40+ Stock	3:01:46
10.	Govi Tillotson	4th, M18-39 Stock	3:02:24
11.	John Hicks	4th, M40+ Stock	3:03:00
12.	Johan Loo	5th, M18-39 Stock	3:08:09
13.	Billy Balding*	5th, M40+ Stock	3:13:02
14.	Chris Owen	6th, M40+ Stock	3:14:40
15.	Michael Cheape	7th, M40+ Stock	3:15:25
16.	Kelly Tam Sing	8th, M40+ Stock	3:16:00
17.	Douglas Sangillo	6th, M18-39 Stock	3:17:10
18.	Colleen Tessler	1st, Women	3:19:15
19.	Mike Abbott	9th, M40+ Stock	3:22:48
DNF	Karen Figueroa		

Travis Grant raced to the finish line to win the SUP division.

The Paddleboard Committee put on a keiki race prior to the finish of the Cline Mann Race. Winners were Gracie English, Lily English, Shea Maurer, Skye Eversole, Nola Wells, Seanna Glatzel, Landon Sauter, Rider Watson.

Short Course Prone Paddle: Hawaii Kai to OCC 9 Miles

1.	Christian Bradley*	1st, M18-39 Stock	1:28:12
2.	Patrick Wong	1st, M40+ Stock	1:28:24
3.	Hobey Moss*	1st, M Jr 15 Stock	1:29:33
4.	Kirk Fritz	1st, M40+ Unl	1:30:22
5.	Brendan Bradley*	2nd, M18-39 Stock	1:33:25
6.	Jack Maurer*	2nd, Jr 15 Stock	1:35:10
7.	Izzy Ady*	3rd, Jr 15 Stock	1:35:24
8.	Isaac Blake*	4th, Jr 15 Stock	1:38:24
9.	Blair Thorndike*	2nd, M40+ Stock	1:40:11
10.	Mark Eugenio	3rd, M40+ Stock	1:40:42
11.	Kaimana Gentry-Balding*	5th, Jr 15 Stock	1:41:15
12.	Rhyen Eugenio	3rd, M18-39 Stock	1:43:23
13.	Blane Espiritu	4th, M18-39 Stock	1:44:13
14.	Pete Celebre	5th, M18-39 Stock	1:46:54
15.	John Abramson	2nd, M40+ Unl	1:47:37
16.	Max Pflueger*/Jonah Johnson*	1st, Jr Relay	1:50:12
17.	Blaize Nourrie	6th, Jr 15 Stock	1:54:09
18.	Rodolfo Byrne	4th, M40+ Stock	1:55:04

Short Course SUP: Hawaii Kai to OCC 9 Miles

Overall	Name	Place/Division	Time
1.	Travis Grant*	1st, M18-39 Unl	1:08:23
2.	Titouan Puyo	2nd, M18-39 Unl	1:12:04
3.	Harry Maskell	3rd, M18-39 Unl	1:14:05
4.	Noah Garfield	4th, M18-39 Unl	1:19:07
5.	Jacy Shimahara	5th, M18-39 Unl	1:19:24
6.	Jeffrey Chang	1st, M40+ Unl	1:21:18
7.	Scott McPhail*	2nd, M40+ Unl	1:23:26
8.	Cameron Crook	1st, M18-39 Stock	1:24:16
9.	J. Stephens	3rd, M40+ Unl	1:24:55
10.	Will Anido	1st, M40+ Stock	1:25:08
11.	Kanai Sharsh	4th, M40+ Unl	1:27:10
12.	Derek Hama	2nd, M40+ Stock	1:28:50
13.	Jason of Blinkhorn	6th, M18-39 Unl	1:29:44
14.	Remy Murphy	3rd, M40+ Stock	1:30:03
15.	Kamakoa Downey Jovanovich	2nd, M18-39 Stock	1:31:43
16.	Paul Zacharias	4th, M40+ Stock	1:32:27
17.	Gordon Murray	3rd, M18-39 Stock	1:42:09
18.	Mila Lietzke	1st, Women	2:23:38

*OCC Member

PERFECT UPCOUNTRY WAIMEA HOME

4 miles from center of town, 25 minutes from the best beaches
3 bedrooms, 2 bathrooms, great fireplace, on 1.73 acres
\$699,000.

ELITE
PACIFIC PROPERTIES

Judy Howard, JD
RS-79931
judy.howard@elitepacific.com
www.judyhowardrealtor.com

RB-18825
Waikoloa Office
250 Waikoloa Beach Dr.
Kings' Shops, Suite B14

Give me a call at (808) 885-5588

Brighten Your Smile, At Any Age.

With options available for speeding up treatment, growth modification and less visible treatment, orthodontics can be considered at any age.

Malia K. Pietsch Kamisugi DDS, MSD

1060 Young Street, Suite 201 Honolulu, HI 96814
Call: (808) 523-2402 Visit: www.HiSmile.com

Outrigger Paddlers Step It UP in 2018

By Art Mallett

What an incredible paddling season we had this summer! The Club was humming for the past few months. After a few years of mixed regatta results, Outrigger re-established itself as a top competitor come Sundays.

We finished in second place in five of the seven regattas leading up to States August 4, including Oahu Championships. Of course, we won the Macfarlane, on a very memorable and exciting 4th of July, which was certainly a highlight and a great taste of what we hope to see in the years to come!

There are so many people who make summer's paddling for Outrigger such a special time. We have an army of volunteers, parents and coaches (many of whom are both), be sure to let them know they are appreciated.

There are a few people that deserve an extra special thank you. Alice Lunt, who is our OHCRA representative, does an incredible job as our liaison and her efforts often go unseen, but they are certainly not unnoticed.

Paula Crabb who is a pillar of our paddling program, spends hours strategizing and making sure our crews are in the best position to succeed come race day.

Liz Perry, was honored with the I Ali'i Award this year at the John D. Kaupiko Regatta, for the Club member who is the "Chosen Leader" as King Kamehameha was not first in line by blood to be King, but was chosen by the people, and there is no one more deserving.

Her contributions to the Outrigger Canoe Club and our paddling success are endless and her ability to mold new paddlers into strong competitors (Novice B Men and Women are State Champions!) but most importantly valuable members of our community is awe inspiring.

Finally, the ultimate thanks goes to Siana Hunt. Registration is an impossible task that requires countless hours and an infinite amount of phone calls to simply get us to race day. Then there's the actual race day, which never goes as planned. Her amazing attitude and positive energy permeated through the tent and was an inspiration to anyone who saw her (knee brace and all).

Regatta season ends with a massive competition at the HCRA Championships with a fair like atmosphere where our crews get to line up against the best of the best from the entire state. It can be humbling and exhilarating. The fireworks started early as the Novice B women won what was one of the closest races in recent history within the four top boats all finishing with one second of each other.

Outrigger got its second State champion soon after when the Novice B men strolled to a convincing first place finish. The Boys 15s and 16s followed suit with wins of their own.

Our open women, who have been incredible all year long, capped off the season with State Champions in the Freshman and Senior races (they also got third in World Sprints in Tahiti).

The Masters contributed wins in the women's 60s and 50s, continuing a long tradition of excellence.

Overall we finished with eight Golds (noted above), five Silvers in Boys 13s, Novice A women, Sophomore Women, Sophomore Men, and Senior Men, and three Bronzes in Girls 16, Junior Men, and Open 4 Men.

In the end every race contributed to our third place overall finish in the AAAA division in the State Championships! Congratulations to everyone who participated this summer. It is truly a group effort and everyone played an important role.

Now onto Distance Season!

See regatta results on page 13.

OCC State Champions

Novice B Men

Jared Yuen, Jared Meers, Dylan Ojeda, James Stewart, Micah Aiu, Maverick Carey.

Novice B Women

Olivia Schubert, Devon Roney, Jessica Katinsky, Brittany Johnston, Beata Cseke, Elaina Olson, Coach Liz Perry.

Freshmen Women

Shannon O'Neill, Hoku Keala, Angie Dolan, Rachel Brunsch, Amy Woodward, Anella Borges.

Senior Women

Anella Borges, Amy Woodward, Shannon O'Neill, Angie Dolan, Kahala Schneider, Hoku Keala.

Women 50 & 60

Lisa Livingston, Kaiulu Downing, Marcie Nowack, Michele St. John, Paula Crabb, Karin Hansen del Rey, Laurie Lawson, Katy Bourne, Lindsay Shinall, Sandra Haine, Anne Perry, Wendy Wichman, Alice Lunt

Junior Paddlers Have Great Season

By Andrew Glatzel

The 2018 regatta season was a fun filled summer for all the Junior 'Riggers. Thanks to a mild summer of surf the paddlers spent most if not all their time practicing at the Club. They participated in various disciplines with canoe paddling, paddle boarding, swimming, beach and land based workouts. The kids were all smiles!

Both the Junior women and Junior men turned in impressive wins throughout the regatta season. Nearly every crew won a Gold medal at some time during the season.

As always, it's a challenge for coaches to field crews when your paddlers are gone on vacation throughout the summer. Many of the kids found themselves paddling in older age groups to fill seats and help crews qualify for the State championships.

As summer ends and our Junior paddlers are back to school, many will be focusing on the journey to paddle in the distance and Molokai races. We look forward to great things from the Juniors in the Na Wahine O Ke Kai and the Molokai Hoe!

Boys 15 won the Club's first Gold Medal at States: Jack Maurer, Evan Lee, Hobie Moss, Izzy Ady, Max Pflueger, Coach Alan Pflueger, James Morris.

The Boys 16s were also Gold Medalists: Adam Krivatsy, Punia Pale, Aukina Hunt, Kaimana Drago, Parker Murray, Vinny Ako.

Finishing in third place for a Bronze Medal were the Girls 16s: Madi Williams, Mimi Moody, Makana Shipman, Dillyn Lietzke, Coach Andrew Glatzel, Hayden Brown, Tasia Gentry-Balding.

This Contemporary home on Diamond Head beachside features striking architectural detail in a tropical setting, a panoramic ocean view, and is just steps to the fabulous sandy beach and Cromwell's surfing spot. Main level is comprised of a soaring entry, the living room, dining, gourmet kitchen, office and a guest bedroom suite. The upper level boasts a Master Suite and deck to capture the ocean views! The lower level Family Room, second Master Suite and large guest room, open to the impressive tiled pool, covered lanai, and BBQ area. Waikiki, restaurants, shops, and parks are nearby. Enjoy the sandy beach and water sports. A fabulous home in the best location!

Lisa Haeringer (R) RB-20517
(808) 927-7177

LisaH@cbpacific.com

Lael Wheeler (R) RB-17253,
Broker-in-Charge

**GLOBAL
LUXURY.**

COLDWELL BANKER PACIFIC PROPERTIES | Kihuna Mall Roadstop, 4211 Waialeale Avenue, Suite 9005, Honolulu, HI 96818 ©2018 Coldwell Banker Pacific Properties. All Rights Reserved. Coldwell Banker Pacific Properties fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Owned by a subsidiary of NRT LLC. Coldwell Banker and the Coldwell Banker Logo are registered service marks owned by Coldwell Banker Real Estate LLC. Real estate agents affiliated with Coldwell Banker Pacific Properties are independent contractor sales associates and are not employees of Coldwell Banker Real Estate LLC, Coldwell Banker Residential Brokerage or NRT LLC.

Hawaiian Koa

FOR SALE

156 B. Ft 1" 501 B. Ft 2"

Harvested in 1988 (Umikoa),
stored in a Colorado barn.

Good lengths & widths.
Medium/Dark color, some curl,
furniture grade.
Minimal sap & center heart.

inquire: sandtrad@cmn.net

Regatta Results

John D. Kaupiko Regatta July 15, 2018 Keehi Lagoon

AAA Division: 1. Lanikai Canoe Club 207. 2. Hui Nalu Canoe Club 166. 3. Outrigger Canoe Club 10. 4. Kailua Canoe Club 144.

Winning OCC Crews

Men Novice B (.5 miles): Micah Aiu, Maverick Carey, Jared Meers, Dylan Ojeda, James Stewart, Jared Yuen, 3:50.55.

Girls 16 (.5 miles): Hayden Brown, Tasia Gentry-Balding, Dillyn Lietzke, Mimi Moody, GG Thomas, Yael Van Delden, 4:41.79.

Girls 18 (1 mile): Mahina Akaka, Maia Knox, Teja Laird, Kaya Lee, Makana Shipman, Madison Williams, 9:46.08.

Boys 18 (1 mile): Zoran Cullinan, Gabriel El Hajji, Blaise Espiritu, Joshua Gonzalez, Aukai Manson, Christian Papapa, 8:10:02.

Mixed 18 (.5 miles): Kailee Graf, Zachary Ingram, Ashley Middleton, Isaac Miller, Raiatea Reynolds, Kaiko Torres De Sa, 4:24.57.

Freshmen Women (1 mile): Anella Borges, Angie Dolan, Hoku Keala, Shannon O'Neill, Liat Portner, Kahala Schneider, 8:39.69.

Sophomore Women (1 mile): Julie Aio, Rachel Brunsch, Aulani Hall, Jennifer Raams, Amy Woodward, Mikela Yarawamai, 8:39.87.

Senior Women (1.5 miles): Anella Borges, Angie Dolan, Hoku Keala, Shannon O'Neill, Liat Portner, Kahala Schneider, 13:01.62.

OHCRA Championships July 22, 2018 Keehi Lagoon

AAA Division: 1. Lanikai Canoe Club 211. 2. Outrigger Canoe Club 167. 3. Hui Nalu Canoe Club 158. 4. Kailua Canoe Club 144.

Winning OCC Crews

Boys 13 (.25 miles): Sebastian Ako, Cooper Beall, Kaio Blaisdell-Higa, Matias Durkin, Jack Lyons, Charles Niethammer, 2:01.13.

Mixed Novice B (.25 miles): Stefan Cranston, Darin Davis, Stuart Feeley, Tracy Gruenert, Mindy Hartstein, Lauren Paultz, 2:04.02.

Men Novice B (.5 miles): Micah Aiu, Maverick Carey, Jared Meers, Dylan Ojeda, James Stewart, Jared Yuen, 3:51.52.

Mixed 18 (.5 miles): Kaimana Drago, Kailee Graf, Maia Knox,

Elsa Kronen, Bryce Meichtry, Isaac Miller, 4:15.84.

Freshmen Women (1 mile): Angie Dolan, Hoku Keala, Shannon O'Neill, Liat Portner, Kahala Schneider, Mikela Yarawamai, 8:43.61.

Sophomore Men (1 mile): Tuarongo Cowan, Patrick Dolan, Ryan Dolan, Travis Grant, Cory Nakamura, Bronson Napoleon, 7:11.12.

Junior Women (1 mile): Melissa Bitanga, Angie Dolan, Hoku Keala, Shannon O'Neill, Liat Portner, Kahala Schneider, 8:36.98.

HCRA Championships August 4, 2018 Keehi Lagoon

AAAA Division: 1. Lanikai Canoe Club 454. 2. Hawaiian Canoe Club 376. 3. Outrigger Canoe Club 338. 4. Hui Nalu Canoe Club 312. 5. Kailua Canoe Club 312. 6. Kai Opua Canoe Club 136. 7. Manu O Ke Kai 136. 8. Na Keiki O Ka Mo'i 103.

Winning OCC Crews

Women Novice B (.25 miles): Beata Cseke, Brittany Johnston, Jessica Katinsky, Elaina Olson, Devon Roney, Olivia Schubert, 2:19.68.

Men Novice B (.5 miles): Micah Aiu, Maverick Carey, Jared Meers, Dylan Ojeda, James Stewart, Jared Yuen, 3:54.85.

Boys 15 (.5 miles): Izzy Ady, Evan Lee, Jack Maurer, James Morris, Hobey Moss, Max Plueger, 3:56.05.

Boys 16 (.5 miles): Vinny Ako, Kaimana Drago, Aukina Hunt, Adam Krivatsy, Parker Murray, Punia Pale, 3:48.63.

Freshmen Women (1 mile): Anella Borges, Rachel Brunsch, Angie Dolan, Hoku Keala, Shannon O'Neill, Amy Woodward, 8:38.25.

Senior Women (1.5 miles): Anella Borges, Angie Dolan, Hoku Keala, Shannon O'Neill, Kahala Schneider, Amy Woodward, 13:02.24.

Masters Women 60 (.5 miles): Katy Bourne, Kaiulu Downing, Tana Feeley, Linda Fernandez, Sandra Haine, Anne Perry, 4:40.16.

Masters Women 50 (.5 miles): Paula Crabb, Deborah Deshais, Karin Hansen del Rey, Lisa Livingston, Marcie Nowack, Lindsay Shinall, 3:45.15.

OCC Photo Contest Is Nearly Here

By Mary Caywood

The Outrigger Canoe Club's annual Photo Contest, sponsored by the Member Relations Committee for Club members and their immediate families will be open October 8-31. Contest rules and the required entry form for each photo will be available at the Front Desk and on OCC's member website on October 1. The October *Outrigger* magazine will give details.

Except for OCC Clubscape, photos may be taken at any location. We encourage members who like to travel to share their unique and interesting photos when they come home.

Participants in the contest may enter up to two photos in each of the following six categories. Any person submitting an entry must have taken the photo, and content of photos must be appropriate for the magazine and Club use.

This year professional photographers will judge the contest.

This year's categories are:

- OCC Clubscape: The place and the people.
- Ocean: In or on the ocean, anywhere.
- Sports & Activities: Club members participating, may include family events.
- Travel: At home and abroad, any location.
- Nature: Flora and fauna, including animals in their native habitat.

Entries must be 8"x10" prints with entry form attached to the back of each, and you must also send a JPEG version to the *Outrigger* magazine at occmag@aol.com. The deadline for both prints and jpgs is 6 p.m. October 31. Photos will be judged on both technical quality and inspiration or feelings shown.

The grand prize photo in this contest will be featured on the cover of the January 2019 *Outrigger* magazine and the photographer will receive an OCC gift card that may be spent anywhere in the Club. Other winners will also be published and prizes awarded. In January, winning photos will be placed in the Display Case at the entrance to the Club.

ON THE COVER: Outrigger Canoe Club hosted the USA Volleyball National Team, including OCC members Kawika Shoji, Erik Shoji, Micah Christianson, Pono Ma'a, and Tui Tuileta, at a dinner at the Club. See story and more photos on page 2-3. Photo by Twain Newhart.

Boys 18 at USAV Junior National Tournament

The Outrigger Boys' 18s team competed in the USA Boy's Junior National Volleyball Tournament from July 2-5 in Phoenix, Arizona. The team competed fiercely in the tournament ending up 15th out of 40 of the best junior teams in the nation.

At the 18 Open level, the heights of players on some of the mainland teams average 6'5" and above. The Outrigger team showed its clear superiority in ball handling and volleyball intelligence against the larger, more physical teams reflecting the talent that teams from the Outrigger always possess.

The tournament was a great way for the senior members of the team to end their club volleyball careers.

The members of the team were Shea Suzumoto, Matthew Saffery, Ethan Wescoatt, Josiah Kaaa, Davis Lau, Cole Hogland, Jon Stanley Jr., Claudio Clini and Jacob Summers.

The team was coached by Alan Lau, Max Clini and Wil Stanley. Many thanks go to the members and the Board of Directors for their support through the years.

Outrigger's Boys 18 competed in the Junior Nationals: Front Row, Jon Stanley Jr., Ethan Wescoatt, Matt Saffery, Shea Suzumoto, Davis Lau, Josiah Kaaa, Jacob Summers. Back: Assistant Coach Wil Stanley, Cole Hogland, Head Coach Alan Lau, Claudio Clini, Assistant Coach Max Clini.

Girls Sand Volleyball Win More Medals

The OCC beach volleyball girls competed hard for 10 days in Hermosa Beach California. A total of 12 girls competed in the Amateur Athletic Union (AAU) National Championships and the Beach Volleyball Clubs of America (BVCA) Club Championships.

In the AAU tournament we had five teams win two rounds of pool play and make it into the gold bracket out of 80+ teams per age division.

Our 15's team of Alyssa Muraoka and Tayli Ikenaga took a Bronze medal, upsetting the number one seed that was made up of two girls committed to USC and then taking down the number 16 seed and the number nine seed. They ultimately lost to the team that won the tournament.

The BVCA tournament is the number one tournament for juniors. There were between 120-160 teams per age division. Again, we had five teams make it into the Gold Bracket after three rounds of pool play- very difficult to do!

Our 14's team of Emi Erickson and Kassidy Chun were able to battle through and take home a fifth place! Our 18's team made up of Kamalani Kekoolani and Kassidy Bates were able to beat two tough teams made up of girls that were committed to Florida State University (number two in the nation) and UCLA (number one in the nation).

It was incredibly successful overall for the Club and for the girls. They got numerous inquiries from college coaches for Division I programs including Stanford, Cal Poly, University of Hawaii etc.

We were really proud of our coaches' collaborative efforts and girl's mental tenacity at these incredible showcase events. Competing in all Gold and one Silver Bracket is huge for any Club let alone our six teams. They were incredible competitors and we are very proud of their success.

TOWN...and Country

NEW BEACHFRONT ESTATES

EOVINO & ASSOCIATES INC.

Enjoy an OUTER ISLAND VACATION right in your own backyard.

NEW BEACHFRONT HOME
\$3,495,000

Donald T. Eovino (R) Emeritus
(808) 554-9788 or Don@Eovino.net. View on www.eovino.net
Legal vacation rental. Special discounts available for OCC members.

OCC Tide Calendar

September 2018

Suzy Hemmings, RA
RS-50893
808.342.0077
suzyh@bhhshawaii.com

**BERKSHIRE
HATHAWAY**
HomeServices
Hawaii Realty

Liz Perry, RA
RS-58331
808.384.7623
diamondheadliz@aol.com

LeAnn Auerbach RA, RS-80715
808.824.0321 | LeAnnAuerbach@HawaiiLife.com

Anna Barrett RA, RS-80714
808.798.9100 | AnnaBarrett@HawaiiLife.com

Extraordinary Properties,
Unrivalled Expertise.

Hawaii's Life Real Estate Brokers RS-19928
4614 Kilauea Avenue, Ste 206, Honolulu, HI 96816
Choi.HawaiiLife.com/Agent/Anna

Judge Michael A. Town
(Ret.)
Mediator/Arbitrator

**Dispute
Prevention
AND
Resolution**

1003 Bishop Street
Suite 1155 • Pauahi Tower
Honolulu, Hawaii 96813

Phone 808-523-1234
Cell 808-285-2408
Fax 808-599-9100

Website: www.dprhawaii.com • Email: townm@lava.net

Gold Coast Real Estate Inc.
Oceanfront Property Sales is our Specialty!

June R. Anderson
Realtor, CRS, GRI
2863 Kalakaua Ave, Suite 6
Honolulu, Hawaii 96815

808.781.4895 Cell
808.923.8845 Residence

JAKE VAUGHAN
Realtor • Associate, MBA
#808.728.5253 RealEstateJake.net

"@RealEstateJake's we
help you fix it up"

Ralph Gray
REALTOR-ASSOCIATE®
S, BA, e-PRO
Internet Marketing Specialist

Luxury, Beachfront & Investment Properties

1920 Ala Moana Blvd., Suite 102
Honolulu, HI 96815

C 808.295.0704
O 808.988.7678 F 808.440.7278

Locally Established - Globally Connected

www.HawaiianBeachfront.com Ralph@HawaiianBeachfront.com

Mercedes-Benz

Brad Thiessen

Executive Sales & Leasing
Direct (808) 592-5142

bthiessen@fjhawaii.com
Cell: (808) 630-6201

Mercedes-Benz of Honolulu
818 Kapiolani Boulevard
Honolulu, HI 96813
Tel: (808) 592-5600
Fax: (808) 592-5619

CRUISE VOYAGES

"Specializing in Cruise Ship Travel"

VALERIE DAVIS

Owner

Elite Cruise Counselor

Tel. (808) 955-0166 • Fax (808) 955-0036 • email: crz_sbp@aol.com

CEDAR STREET GALLERIES
RETAILING • CONSULTING • BROKERAGE

Michael C. Schnack
Owner / Art Consultant

Phone (808) 589-1580
Cell (808) 295-0941

817 Cedar Street, Honolulu HI 96814
Email: info@cedarstreetgalleries.com

www.CedarStreetGalleries.com

Painting Your Place
in Paradise
HĒKILI
Painting & Decorating

Bonded and Insured
C-23555
Quality Residential &
Commercial Painting
Ken Bailey

(808) 221-4113
HekiliPainting@gmail.com

David E. Buck

REALTOR BROKER, RS 10358
David@HawaiiHomeListings.com | 808.371.3509 | HawaiiHomeListings.com

Harcourts
Island Real Estate

For the Record

Swimming

Laniakea to Pua'ena Point

July 21, 2018

Sandie Easton, 2nd, Open, :37:01.0
 Stefan Reinke, 1st, M60-64, :39:59.8
 Kaya Terem, 4th, M25-29, :43:21.9
 Hannah Shipman, 3rd, W20-24, :46:49.2
 Diane Corn, 3rd, W55-59, :46:55.9
 Chris Worrall, 10th, M55-59, :52:44.9
 Hugh Damon, 12th, M55-59, :53:28.8
 Valisa Saunders, 2nd, W60-64, :53:34.6

North Shore Challenge

August 4, 2018

Sandie Easton, 2nd, Open W, :42:55.7
 Kaya Terem, 4th, M25-29, :48:24.8
 Juliana Brown, 6th, W25-29, :53:18.5
 Diane Corn, 3rd, W55-59, :54:54.8
 Uli Klinke, 1st, M70-74, :59:37.0
 Stote Farnham, 3rd, M70-74, 1:01:42.3
 Valisa Saunders, 2nd, W60-64, 1:06:38.5

Paddleboard

Da Hui Paddleboard Race

July 4, 2018, North Shore

Peter Balding III, 1st, Stock, M20-35
 Heath Hemmings, 1st, Stock, M36+
 Billy Balding, 8th, Stock M36+

Molokai 2 Oahu Paddleboard World Championships

July 29, 2018 Kaluakoi to Maunalua Bay, 32 miles

Kai Lenny, 1st, Foil, 2:52:58
 Travis Grant, 1st SUP Unl, 4:23:15
 Hunter Pflueger, 3rd, Stock MU29, 5:55:27
 Peter Balding III, 2nd, Stock, M30-39, 6:16:16
 Billy Balding, 4th, Stock M50+, 7:17:23

Canoe Paddling

18th IVF Va'a World Spring Championship July 19-26, 2018 Tahiti

OCC-Hawaii Anuenue Team (Gaylord Wilcox, Uli Klinke, Mike Gibson, Ted Ralston, Nappy Napoleon), 3rd Place Masters Men 70 V.
 OCC Masters Women 50, didn't place
 OCC Senior Women, 3rd Place

Grant Senner competed in a fun race called the Seventy48. It was 70 miles long and you had 48 hours to finish. It had to be a human powered vessel, and of the 114 entries it seemed like there were 100 different vessels, Grant says. The race was from Tacoma to Port Townsend, Washington. He finished in 46th place with a time of 22 hours, that included five hours of paddling the first day, sleeping and eating for seven hours and paddling 10 hours the second day. "It was beautiful, exciting, and challenging," he says. Grant raced in an OC-1.

Members are encouraged to submit their athletic results to this column. Email to occmag@aol.com or leave at the Front Desk.

MEMBERS IT PAYS TO KNOW

Victor Bovino Agostini
 1009 Kapiolani Blvd #1010
 Honolulu, HI 96814
 Office 808-732-HAPA (4272)
 Direct 808-489-8716
 HapaLandscaping@gmail.com
HapaLandscaping.com
 LICENSED CONTRACTOR C-33994

*Serving Buyers And Sellers
 On All Oahu!*

Cathy & Robby Ostrem

**All your Real Estate & Insurance
 needs under one roof**

Hawaii Kai Corporate Plaza
 6600 Kalaniana'ole Hwy, Suite 114, Honolulu, HI

808.330.5155 TeamOstrem@gmail.com 808.630.1244

East Oahu Realty
At Home in the Islands

Don A. Persons (R), SRES, e-PRO®
*President & Principal Broker
 Gold Coast Real Estate, Inc.*

*President
 Waikiki Real Estate, Inc.*

Cellular: (808) 223-1020
 Office: (808) 926-7525
 Fax: (808) 923-7723
 Email: donpersons@gmail.com

Sharrn S. Pennau
Office Manager

www.GoldCoastHawaii.com
 www.WaikikiRealEstateInc.com

Gold Coast Real Estate, Inc.

2863 Kalakaua Avenue, Suite 6, Honolulu, HI 96815

Whistle While You Work

*landscaping,
 handyman services,
 cleaning, remodeling & more*

RELIABLE • PUNCTUAL • EFFICIENT • TRUSTED

Blair Thorndike, Lisa Hutchinson
 whistlewhileyouwork808@gmail.com
 808.344.0688 / 384.6656
 #58775C5

EMPLOYEE OF THE MONTH Rocky Agustin

By Stephen Riede

Dining Room Attendant Rocky Agustin was chosen Employee of the Month for June. He was previously awarded this honor in December of 2014. Rocky started with the Club in October 2011.

Rocky defines a sense of urgency with his proactive approach to member service. He anticipates situations and works to correct potential problems before they happen. Food and Beverage Director Chad Yang adds: "Rocky is the "ambassador of Aloha". He truly represents OCC at its best. Always willing to help, Rocky goes above and beyond and he is adored by both members and his peers."

Rocky and his wife of 38 years operate a lunch (specializing in breakfast) wagon and a catering business on the side. They have three grown children, all college graduates.

In his limited spare time, Rocky enjoys golfing, stand-up paddleboard, and dining out.

Congratulations Rocky and thank you for your hard work and dedication.

New Members

Lynn Babington
Regular

Denise Bekaert
Associate Spouse

Blaze Braff
Junior

Kala'ula Chong
Junior

Kalei'ula Chong
Junior

La'akeaoaloali'Iani Hirahara
Junior Athletic

Austin Kos
Nonresident Junior

Isha Knight
Junior Athletic

Justin Matias
Associate

Madeline Mackillop
Nonresident Junior

Alex Tamman
Associate

Kiakahi Vaiotele
Associate

Felicity Yost
Regular

BEYOND
BOUTIQUE

Stay at Waikiki's best kept secret on the famed Gold Coast. Just a short walk to Outrigger Canoe Club, relax in this boutique hotel with personal services and amenities in a serene setting away from the hustle and bustle.

EXCLUSIVE MEMBER OFFER*
lotushawaii.com | 808.922.1700
promo code: OUTRIGGER

LOTUS
HONOLULU
AT DIAMOND HEAD

*Offer valid for Outrigger Canoe and reciprocal club members. Subject to availability, seasonal rates and daily amenity fee.

MOST FINANCIAL COMPANIES
FOCUS ON YOUR INCOME.

WE FOCUS ON YOUR OUTCOME.

Life and Long-Term Care Insurance
Retirement Planning
Wealth Management
Employee Group Benefits

Tom McTigue
Managing Director
(808) 220-4581
thomas.mctigue@nm.com

Dianne Vicheinrut, MBA
Financial Representative
(808) 371-7555
dianne.vicheinrut@nm.com

Marcus Boland, CLU®, ChFC®, CFP®
Wealth Management Advisor
(808) 566-5340
marcus.boland@nm.com

 Northwestern Mutual

05-4014 © 2018 Northwestern Mutual is the marketing name for The Northwestern Mutual Life Insurance Company (NM), Milwaukee, WI (life and disability insurance, annuities, and life insurance with long-term care Benefits) and its subsidiaries, Northwestern Mutual Investment Services, LLC (NMIS) (securities), a subsidiary of NM, broker-dealer, registered investment adviser, and member of FINRA and SIPC. Thomas Joseph McTigue, Dianne Vicheinrut, Marcus Boland, Insurance Agents of NM, Thomas Joseph McTigue and Marcus Boland, Registered Representatives of NMIS and Representatives of Northwestern Mutual Wealth Management Company*, (NMWMC) Milwaukee, WI, (fiduciary and fee-based planning) subsidiary of NM and a federal savings bank.

Board Briefs

Board Briefs is taken from the minutes of the meeting of the Board of Directors on July 25, 2018.

Membership Count: The Membership Count was 4,885 as of June 30, 2018.

Admission & Membership: The Board approved Steven Auerbach to serve for the remainder of the committee year.

House Committee: The Board approved the recommendation for a reciprocal agreement with the Kitzbuhel Country Club (Austria).

Historical Committee: The Board approved Kim Heyer to serve for the remainder of the Committee year.

Treasurer: Operating financials for June were well received. Overall net income well ahead of budget for the month, and year-to-date. Food and beverage department in particular is running well ahead of prior year. . . Budget Committee is being organized and will restructure the system on working with committee chairs and staff. First step will be to establish goals and assumptions that the financial part of the budget will build around. Treasurer Foster will be meeting with each of the main committee chairs.

Bylaw Adhoc Committee: The Board approved the recommendation of the committee to adopt the revisions made to the Board Policies and Procedures (attached). One of those revisions will now allow the P and P to be accessible on the Club Website. . . The Board approved with the Committee's recommendation to use the proxy votes in favor of all the proposed Bylaw amendments, at the upcoming Special membership meeting. . . The Board reviewed a letter submitted by Gerry DeBenedetti regarding discussion from the last Town Hall. No action was taken.

ODKF: The Board reviewed ODKF's operating budget and discussed the variances in actual numbers versus prior year.

Operations Report: June was a very good month operationally. . . All costs are in line and our Interim Chef Mark Gedeon is doing a fantastic job running the kitchen, while implementing new systems and procedures. We are fully staffed for the first time in quite a while. . . Labor costs are in line for all departments. . . All departments in line to show the Club well ahead of budget in net income. . . New Assistant General Manager Tyler Roukema starts August 6. He is as excited as we are to get him on board. . . Executive Chef Search is winding down. Should have decision by mid-August. . . Locker Room renovation update: Shop drawings were approved and expect the bid package by July 31. Timing is still on schedule, with con-

struction to begin by late September, and completion tentatively by Thanksgiving. . . Ceiling project is still being finalized. . . Had many successful events in July, including the Macfarlane Regatta (Yeah OCC) / 4th of July Party, which was a success and generating \$3,000 more revenue than last year. . . The Volleyball Committee hosted the USA Men's Volleyball team for an appreciation dinner, which turned out to be a very special event. Our five members on the team were present and recognized.

Building & Grounds Report: Past President Hunt presented an update on the seawall repair project. The Ad Hoc committee will also include B&G representation by Joe Donahue, who will keep the B&G Committee updated on all of the proceedings.

Athletics Report: There was discussion on the current progress of the OKLK program.

House Report: There was a consultant hired to provide some conceptual drawings on improvements to the Snack Shop, which was heavily rated on our last membership survey. An Ad Hoc Committee was formed from members of House and B&G, and we hope to have some budget numbers this fall, for improvements in 2019. We will also need to be sure we include a budget for the next member survey, to be held next year (every three years).

Need to Sell a Home?

Need to downsize? Behind on mortgage payments?
Can't keep up with maintenance?

- We'll Pay Off Your Mortgage Property
- We'll Help You Move
- All Cash
- No Realtor Fees
- Any Condition

Free Property Assessment

Find out how much your property is worth

(808) 989-2323

Refer a house and receive \$2,000 after closing
Locally owned and operated

www.ourhomeinvestments.com

CUTTING-EDGE LEADERSHIP TRAINING FOR TEENS/TWEENS

WINNERS' CAMP LIFE SKILLS TRAINING FOR TEENAGERS
PERSONAL AND ACADEMIC SUCCESS!

Ho'omaika'i 'ana

CONGRATULATIONS TO ALL OF OUR SUMMER 2018 GRADUATES & LEADERS

ASK US ABOUT CONDUCTING SEMINARS & RETREATS AT WINNERSCAMP!

CONTACT US: WINNERSCAMP.COM

IMPROVED GRADES
GOAL ACHIEVEMENT
FUN, FRIENDS
& FAMILY

DC Asphalt

Services, Inc.

Pavement Maintenance Specialist

Seal Coating • Paving • Potholes • Asphalt Repair • Striping •
Speed Bumps • Concrete • Emergency Work • Slurry Seals

Chris Laird (808) 478-2443

Shop (808) 839-4500 • Fax (808) 356-0797

Email: dcasphalt@hawaiiantel.net

www.dcasphalt.com

License AC-26608

The Outrigger Canoe Club
2909 Kalakaua Avenue
Honolulu, Hawaii 96815

CHANGE SERVICE REQUESTED

PRSR STD
US POSTAGE
PAID
HONOLULU, HI
Permit No. 174

Together We Are
Smarter, Better...

... and Faster Than Ever

Over the last six years, subsidiaries of The Hawaii Group have been honored by Pacific Business News as three of Hawaii's Fastest 50 companies: HiAccounting, HiEmployment and HiHomeCare. This year we owe the success of HiAccounting, the 18th fastest growing company, and HiHomeCare, the 41st fastest growing company to our entire ohana—from our dedicated employees to our loyal clients and trusted partner companies on every island. We believe passionately that hard work and integrity go a long way, especially in a place like Hawaii where you don't have a long way to go!

Learn More at www.thehawaiigroup.com

the Outrigger

Published by the
Outrigger Canoe Club
2909 Kalakaua Avenue
Honolulu, Hawaii 96815
Phone: 923-1585/921-1485
Fax: 921-1414
Koa Lanai: 921-1444
Beach Attendants: 921-1460
Logo Shop: 921-1432
email:
frontdesk@outriggercanoeclub.com
<http://www.outriggercanoeclub.com>
<https://www.facebook.com/occwaikiki>
<http://www.outriggercanoeclubsports.com>

Directors

Dustin Sellers, *President, Executive Committee*
Robert Durkin, *First Vice President/Executive Committee, Long Range Planning*
Rick Humphreys Jr., *Second Vice President, Executive Committee, House*
Bill Meheula, *Secretary, Executive Committee, Building & Grounds*
Bret Chuckovich, *Assistant Secretary, Executive Committee, Athletics*
Laurie Foster, *Treasurer, Finance*
Rick Piper, *Assistant Treasurer, Entertainment*
Jennifer Bossert, *Admissions & Membership*
Michelle Luxton, *Athletics*
Alice Lunt, *Historical*
Lissa Guild Eveleth, *Member Relations, Executive Committee*
Jon Steiner, *Bylaws Ad Hoc*
Anthony Hunt, *ODKF*

Standing Committees

Bobby Dodge, *Admissions & Membership*
Dolan Eversole, *Athletics*
Curt DeWeese, *Building & Grounds*
Siana Hunt, *Entertainment*
Brad Wagenaar, *Finance*
Tay Perry, *Historical*
Erick Ellgren, *House*
Jeff Dinsmore, *Long Range Planning*
Keely Bruns, *Member Relations*

Management Staff

David Robinson, *CCM, General Manager/COO*
Tyler Roukema, *Assistant General Manager*
Jocelyn Apo, *Controller*
Chad Yang, *Food & Beverage Director*
Robert Greer, *Facilities Director*
Mark Gedeon, *Executive Chef*
JoAnne Huber, *Management/Admissions Secretary*
Stephen Riede, *Communications Coordinator*

Outrigger Magazine

Marilyn Kali, *Editor*
Fax: 833-1591
email: OCCMag@aol.com

For advertising information contact:
Pam Davis, *Advertising Sales*
Phone: 596-4422
Email: pdavis@lava.net

Designed & Printed by Obun Hawaii, Inc.

HiAccounting HiHomeCare

Oahu

Honolulu
808.695.3974

Kauai

Lihue
808.482.3900

Big Island

Kailua-Kona
808.238.3450

Maui

Kahului
808.856.4000

