

Huila

The Newsletter of the Hawaii Region of
The Sports Car Club of America

Volume 10 Issue 1

January 2001

Solo II Talk

By Colin Sato

photos by Lisa Arakawa

In this Issue:

Page 1
 -Solo II Talk
 -Editors Note
 -Fun Runs

Page 2
 -Solo II Talk

Page 3
 -Solo II Talk
 -Fun Runs
 -Classifieds

Page 4 - 5
 -Solo II Run Times

Page 6
 -Solo II Run Times

Page 7
 -Contacts, Schedules
 -Advertising and
 Submission Info
 -SCCA Meeting Info

Editors Note:

Last month we included a survey in our Huila issue. If you still have it and have not mailed it in, please do so. This is a club run by the members for the participants and we value any feedback you have. Please remember we are all volunteers, so please keep it positive.
 <G>

Our goal is to provide a safe and fun environment for you to sharpen your driving skills and I'm looking forward to 2001!
 -CS

Richard Crabbe gets his 240SX side-ways as a corner worker runs to pick up cones.

Our last autocross for 2000 was a hot one. The sun was out, and the racing was close. We had a total of 88 drivers skip their last minute Christmas shopping to participate on Sunday. Last month we had the arrival of a bunch of containers in the middle of the pit area, and this month they were joined with a portable building! We now understand that this is off-limits for us. Let's respect this and keep away from these containers and building.

Shane Oliberos has his Nissan 300ZX into a 4-wheel drift...not the fastest way around but very fun to watch.

Our December course was relatively open with several short straights connected by a series of hairpin turns. One section with double 90 degree, right hand turns seemed to be especially hard for some of the rear wheel drive cars to negotiate. There were a lot of spins here. The corner workers were kept pretty busy picking up cones on this large course. Keith Greer once again set the pace with the fastest time of the day in his Red Devil F440. His best run

Stacy Balbirona in "mid-spin".

of 50.067 narrowly beat Stephen Oliberos' Datsun 510's best run of 51.985. Curtis Lee was right behind these two with a 52.242. Rounding out the top five for the day were Garrett Chew (52.851) and Amy Lee (54.477).

Within the individual classes, there were some close and interesting battles. STS is home to the Subarus and on street tires Earl Huang was the quickest. His best run was a very fast 56.019, good for 10th quickest overall, and over 1.5 seconds faster than the next closest STS car! In Street Touring, Gavin

(Continued on page 2)

Fun Runs

By Lindsey Akamu

We have been getting a lot of feedback regarding the fun runs. The primary intent of having fun runs at the end of the day was to allow the drivers a chance to get more practice runs and improve their driving skills. We allowed passengers with the intent that it would be an instructor or another driver to help the car owner drive better.

As it stands now, fun runs are interpreted as a time to act crazy on the track. We have cars with four or more passengers and we have cars that are trying to power slide through all the turns. This is not the intent of having fun runs. Everyone participating in the fun runs has to pay. It is not fair if the car ahead of you knocks down all the cones and you don't have a clean track to run on. Also, if the cones need to be set back up, it slows the whole field and the wait is even longer.

First off, we will only allow one passenger, no exceptions. You do not need a back seat driver to tell you what to do. The fun runs will be open only to drivers and their cars that have participated earlier in the day. Cars or drivers not participating in the regular run event will not be allowed. We may designate a special

Solo II Talk

(Continued from page 1)

Lee and Tim Wolf ended up pretty close in times but accomplished it at opposite ends of their runs. Tim's fastest time was his first, and Gavin did not set his fastest till his last.

In FSP, Keith Binning finished at the top of the heap with a best run of 58.572. Elliot Woo hustled his "Quick Brick" Volvo 740 to second in class with a 61.982. ESP holds the bulk of our Camaro contingent and experienced racer John Pinero finished first in class and 33rd overall with a 58.895

Sy Kodama got his first taste of autocrossing in H Stock. His Civic posted a best time of 68.525.

and just squeezed by Neal Arakaki's best time of 59.330. Don't forget there are also Camaro's racing in the SS and FS, and Richard Takaba's F Stock finished one place (overall) behind Pinero's in 34th place!

DSP was our largest class on Sunday with 12 racers. Cliff Goto took top honors with a best time of 56.194 recorded on his second run. Barry Lai is getting his 240SX up to speed and came in second in class on his last run (only .067 behind Cliff).

Troy Tada drove his bright Orange Civic to third in DM right behind the Lindemann's Volkswagen GTI. His best was 62.466.

In CSP it's usually Ken Van Orman's BMW M3 and Dean Kawasaki's Toyota Corolla GT-S battling it out for top honors. This month Russell Yamaguchi joined the fray with his (newly) sticky-tire-shod Miata. After all the rubber dust settled, Dean emerged on top with a 55.266 (8th overall), Russell was next with 56.079 (11th overall) and Ken rounded our the top three with a 57.402 (17th overall).

Travis Odo brought out a nicely prepared 200SX and placed it right in the middle of a very competitive DSP. His best time of 62.410 was set in his last run.

BSP belongs to Curtis Lee. A quick review of the year-to-date points standings shows that out of the 7 events he's attended, he's finished first and scored 10 points in every event. A perfect finishing record! December would be no different, Curtis survived a last run charge by Garrett Chew to hold on for the top position in BSP by about 6 tenths of a second.

B Stock had a tight battle between Panos Prevedouros in his Miata and George Atkins in his BMW Z3. Panos would prevail, but only barely. George came oh-so-close on his last run and finished only .158 seconds behind.

A Stock veteran Collyer Young has only brought his Porsche 911 to 4 events this year, so it must be a bit disappointing to come out and find another Honda S2000 racing. I survived Sunday without a major spin in my S2000 and managed to hold off the rest of the A stock crowd, but its getting tighter. Newcomer Joshua Lipe is getting to know his car better, and his times are reflecting his growing confidence. He put down his fastest time of 58.242 in his 3rd run and slipped past Collyer by .042 for second in class.

We had 11 Novices attend their first autocross and they included: Denny Cabal, Ryan Tano, Sy Kodama, Travis Odo, Ernie Desa, Pavel Chechin, Brad Takahashi, Brent Yang,

Pavel Chechin and his Mercury Cougar run with the Corolla GT-S.' They are tough to beat, but he steadily improved each time out to post his fastest time in his 4th run, 65.167. There is more to come.

Solo II Talk

Daniel Kitada, Jason Kitada, and Jason Tokunaga. Welcome, I hope you had fun and will return again.

It's wonderful to see how close the racing is in the different classes. It really shows how well the rules governing Solo II group all the different types of cars together. I hope you all had a great holiday season and are looking forward to another year of great racing!

Brent Yang did well for his first time out, improving as he went through his runs, and saving the best for his last run. His 72.678 was five seconds better than his first run.

Shea Mirafuentes brought his Miata home only a few "ticks" behind CS winner Wera Panow.

Our top Novice for December was Jason Tokunaga driving a Subaru Impreza in STS. He was guaranteed plenty of cars to compare his times with! Jason did well, starting out with a 64.942, got side-tracked with a DNF in the second run, then finished strong with a 62.652 and 61.202. This would place him 48th overall and 29th in PAX (see page 6 for more information on PAX times). Good job Jason, you've got some pretty tough competition out there!

Fun Runs

parking area for spectators, so they do not get in the way of the participants.

As for the out of control cars and the cones they knock over, there are several options. We could make the fun runs a fifth heat. All drivers wanting to do fun runs would have a special drivers meeting before starting the fun runs. At that time we would divide the group into two, the first half would do three or so runs and the second half would be the workers. After the allotted time, the two groups would switch. As a requirement, we would collect everyone's drivers license, so the second workers group would not run away after they do their runs. This would also insure that we have enough workers to clean up.

We could have all cars stage and split the group in half and then go through the two run groups. No cars will be allowed to leave the staging area until both groups have completed their runs and work assignments. This is another way we could insure that everyone that ran in the fun run also worked. With regular corner workers, there will be enough help on the track to maintain it. I'm sure that if you knock over a lot of cones, the corner workers are going to let you know about it.

If we had more volunteers to staff the fun runs, we might not have to make any changes. But this is up to you. And it needs to be done every month.

Huila Classifieds

D-Stock Autocrosser for sale:

93 Sentra SER, White, AC, 5-spd, CD, limited-slip differential, Fat front sway bar, extra rims with R1s and repair manual. Great condition, except for high mileage . Contact Robin at 261-7456; robin_u@adtech-inc.com

RD-3530

SUSPENSION AND BRAKE SPECIALIST
PERFORMANCE PARTS AND ACCESSORIES

HONDA AND ACURA CAMBER KIT SPECIAL
Installation and Alignment included

*Air Ride Technolo-
gies
Belltech*

*Pro Charger
Colorado Custom
California Customs USA*

*Budnik
B. Coddington
BF Goodrich, etc.*

765 Queen St. Honolulu, HI 96813

Phone 596-7732 Fax 596-7786

Mon. thru Fri. 8:30 AM to 5:00 PM

Saturday 8:30 AM to 2:00 PM

Name	Make	Model	Run1 C	Run2 C	Run3 C	Run4 C	Best	OA	PAXTime	PAX
SS Class Average : 60.113										
Joyce Murray	Mazda	RX7	62.551 1	61.486	61.592 1	59.167	59.167	37	49.109	37
Jon Matsushige	Chevy	Camaro SS	61.516	61.058	61.351	75.883 2	61.058	45	50.678	53
AS Class Average : 58.741										
Colin Sato	Honda	S2000	59.950 1	57.494	57.958	62.081 2	57.494	19	46.858	18
Joshua Lipe	Honda	S2000	60.622	60.060	58.242	58.376	58.242	26	47.467	23
Collyer Young	Porsche	911 Carrera	58.706	58.820	58.284	58.506	58.284	27	47.501	24
Franceen Sato	Honda	S2000	63.012	64.562 1	60.946	62.013	60.946	44	49.671	39
BS Class Average : 61.068										
Panos Prevedouros	Mazda	Miata	59.416	57.997	71.711	58.054	57.997	23	47.094	20
George Atkins	BMW	Z3	59.250	58.328	59.833 1	58.155	58.155	25	47.222	21
John Newton	Mazda	Miata	60.754	60.879	59.402	58.726	58.726	31	47.686	26
Mary Dubuel	Mazda	Miata	DNF	DNF	69.402	64.512	64.512	70	52.384	63
Dallas Butler	Mazda	Miata	73.589 2	DNF	68.910	65.950	65.950	77	53.551	71
CS Class Average : 62.078										
Wera Panow	Mazda	Miata	64.156	62.976	61.889	72.346	61.889	51	49.759	42
Shea Mica Fuentes	Mazda	Miata	62.267	72.020	62.300	62.410	62.267	53	50.063	44
ES Class Average : 67.887										
Jessie Weinberger	Plymouth	Laser RS	71.367 2	67.915 1	63.882	63.972	63.882	69	50.211	46
Denny Cabal	Nissan	240SX	DNF	79.085	73.808	71.891	71.891	84	56.506	80 N
FS Class Average : 61.915										
Richard Takaba	Chevy	Camaro	60.727	59.586	61.089	58.943	58.943	34	47.567	25
Robert Barrand	Chevy	Camaro	62.020	61.169	60.677	60.696	60.677	42	48.966	36
Ryan Tano	Chevy	Camaro	DNF	68.351	66.316	66.126	66.126	78	53.364	69 N
GS Class Average : 58.624										
Reid Morimoto	Acura	Integra Typ	64.770 1	58.778	58.314	57.964	57.964	22	45.734	10
Edward Kemper III	BMW	325SI	59.646	60.260	59.284	60.358	59.284	38	46.775	17
HS Class Average : 64.160										
Gabe Hanohano	Ford	Focus ZX3	63.666	62.505	61.507	61.277	61.277	49	47.857	28
Robert Casteel	Honda	Civic	66.213	64.126	63.804	62.679	62.679	62	48.952	35
Sy Kodama	Honda	Civic	69.253	80.860	71.158	68.525	68.525	82	53.518	70 N
ASP Class Average : 57.957										
Charles Huang	Dodge	Viper	61.248	59.333	57.957	58.103	57.957	21	49.379	38
BSP Class Average : 55.623										
Curtis Lee	Datsun	240Z	52.868	52.241	58.883	52.532	52.241	3	44.248	2
Garrett Chew	Datsun	240Z	53.375	52.903	108.250 3	52.851	52.851	4	44.765	4
Amy Lee	Datsun	240Z	58.557	55.133	56.976 1	54.477	54.477	5	46.142	15
Michael Parker	Datsun	280Z	64.630	63.688	62.925	76.638 4	62.925	66	53.297	68

Name	Make	Model	Run1 C	Run2 C	Run3 C	Run4 C	Best	OA	PAXTime	PAX
CSP Class Average : 193.684										
Dean Kawasaki	Toyota	Corolla	55.720	58.537	2 64.556	1 55.266	55.266	8	46.645	16
Russell Yamaguchi	Mazda	Miata	58.850	56.887	60.715	2 56.079	56.079	11	47.331	22
Ken Van Orman	BMW	M3	59.094	57.930	57.402	58.078	57.402	17	48.447	32
Andrew Park	Honda	CRX	64.015	62.585	71.622	4 61.112	61.112	47	51.579	60
William McGill	Mazda	Miata	64.582	62.970	62.415	64.394	1 62.415	57	52.678	64
David Koseki	Mazda	Miata	66.455	66.889	64.515	64.563	64.515	71	54.451	74
Jonathan Pasoquen	Honda	Civic	DNW	DNW	DNW	DNW	999.000	87	843.156	87
DSP Class Average : 60.517										
Clifford Goto	Dodge	Neon R/T	56.208	56.194	56.906	56.436	56.194	13	46.023	12
Barry Lai	Nissan	240SX	61.466	1 57.405	57.211	56.261	56.261	14	46.078	13
Eugene Van Orman	Volkswage	Jetta GLX	59.939	1 57.362	72.773	4 59.689	1 57.362	16	46.979	19
Ricky Tom	Honda	Prelude	59.779	59.752	59.517	58.825	58.825	32	48.178	30
Lawrence Hoggan	Acura	Integra	62.617	61.323	61.070	60.687	60.687	43	49.703	41
Braden Lee	Nissan	240SX	61.108	70.229	2 63.226	2 63.855	61.108	46	50.047	43
Gary Kitagawa	Honda	Prelude Si	63.498	62.795	61.749	61.669	61.669	50	50.507	48
Travis Odo	Nissan	200SX	70.496	68.397	66.830	62.410	62.410	56	51.114	54 N
Bill Taylor	Mazda	323 GTX	66.669	62.771	62.467	63.287	1 62.467	59	51.160	55
Michael Durrett	Saturn	SL2	62.938	63.503	1 64.003	1 62.704	62.704	63	51.355	57
Andrew Allwood	Nissan	240SX	66.567	63.692	62.801	72.201	62.801	65	51.434	58
Richard Crabbe	Nissan	240SX	66.154	1 68.099	DNF	63.713	63.713	68	52.181	62
ESP Class Average : 62.690										
John Pinero	Chevy	Camaro	60.428	59.066	58.895	62.793	2 58.895	33	48.412	31
Neal Arakaki	Chevy	Camaro Z2	60.675	59.330	69.182	1 59.462	59.330	39	48.769	34
Ross Hamada	Toyota	Tacoma	76.481	1 64.339	63.763	62.378	62.378	55	51.275	56
Scott Pires	Pontiac	Grand Prix	64.049	62.671	62.899	64.493	1 62.671	61	51.516	59
Chris Kam	Chevy	Camaro	75.148	1 64.816	64.606	64.665	64.606	73	53.106	66
Ernie Desa	Chevy	Camaro	83.909	74.254	68.259	68.622	68.259	81	56.109	77 N
FSP Class Average : 65.223										
Keith Binning	Toyota	Corolla	59.996	59.474	60.199	58.572	58.572	30	47.853	27
Elliot Loo	Volvo	740 Turbo	86.199	4 61.982	DNF	65.938	1 61.982	52	50.639	51
Flor Rillamas Jr.	Toyota	Corolla	70.762	1 65.720	64.065	63.617	63.617	67	51.975	61
Royce Fujimoto	Toyota	Corolla	66.155	66.124	66.493	1 64.758	64.758	75	52.907	65
Pavel Chechin	Mercury	Cougar	71.326	68.457	66.615	65.167	65.167	76	53.241	67 N
Brad Takahashi	Toyota	Corolla	70.003	70.878	69.786	69.809	69.786	83	57.015	82 N
Brent Yang	Geo	Prizm	77.739	74.520	76.679	72.678	72.678	85	59.378	84 N
BP Class Average : 66.312										
Shane Oliberos	Nissan	300ZX	70.511	2 80.358	1 66.312	2 74.612	1 66.312	79	57.957	83
CP Class Average : 59.007										
Halford Tome	Ford	Mustang	60.257	60.744	59.007	59.032	59.007	35	50.569	50
EP Class Average : 525.492										
Stephen Oliberos	Datsun	510	53.826	53.588	52.721	51.985	51.985	2	45.383	7
A. Ken Peters	Acura	Integra LS	DNW	DNW	DNW	DNW	999.000	87	872.127	88

Name	Make	Model	Run1 C	Run2 C	Run3 C	Run4 C	Best	OA	PAXTime	PAX
FP Class Average : 66.788										
Ross Perrins	Datsun	240Z	58.260	59.622	57.485	DNF	57.485	18	48.517	33
Paul Detton	Datsun	240Z	68.275	64.101	63.044	62.287	62.287	54	50.079	45
Daniel Kitada	Datsun	240Z	72.580	70.809	67.954	DNS	67.954	80	59.392	85 N
Jason Kitada	Datsun	240Z	DNF	DNF	DNF	79.427	79.427	86	64.892	86 N
DM Class Average : 59.075										
Charles Lindemann	Volkswage	GTI	58.743	1 55.784	55.364	55.199	55.199	6	49.679	40
William Lindemann	Volkswage	GTI	56.478	56.633	56.115	56.684	56.115	12	50.504	47
Troy Tada	Honda	Civic	63.591	62.466	62.848	64.004	62.466	58	56.219	78
Jack Evans	Porsche	912	65.138	64.207	62.518	63.248	62.518	60	56.266	79
EM Class Average : 59.499										
Harvey Okamura	Datsun	240Z	57.358	56.716	55.780	59.277	2 55.780	9	50.648	52
Wesley Aihara	Toyota	MR2	59.021	59.885	59.792	59.420	59.021	36	53.591	72
Ron Mishima	Toyota	MR2	68.476	60.250	59.957	59.654	59.654	40	54.166	73
Stacy Balbirona	Nissan	240SX	68.117	1 60.365	61.451	60.251	60.251	41	54.708	75
Lindsey Akamu	Toyota	MR2	63.907	65.451	1 62.790	64.434	62.790	64	57.013	81
FM Class Average : 50.067										
Keith Greer	Red Devil	F440	51.794	50.351	67.128	4 50.067	50.067	1	45.261	6
STS Class Average : 59.212										
Earl Huang	Subaru	Impreza	56.732	56.542	56.329	56.019	56.019	10	43.863	1
Vernon Pires	Subaru	Impreza	58.064	57.734	58.397	57.727	57.727	20	45.200	5
Ryen Watanabe	Subaru	Impreza	61.205	1 58.410	59.608	58.090	58.090	24	45.484	8
Joseph Battista	Subaru	Impreza	59.048	58.385	58.512	58.435	58.385	28	45.715	9
Kalani Kitamura	Subaru	Impreza	59.799	58.520	61.317	1 59.157	58.520	29	45.821	11
Jason Tokunaga	Subaru	Impreza	64.942	1 DNF	62.652	61.202	61.202	48	47.921	29 N
Craig Watanabe	Honda	Accord	69.121	65.607	69.255	1 64.540	64.540	72	50.535	49
STR Class Average : 56.081										
Gavin Lee	Acura	Integra	55.568	55.481	56.193	55.261	55.261	7	44.761	3
Tim Wolf	Subaru	Impreza	56.901	58.285	61.343	2 57.162	56.901	15	46.090	14
SM Class Average : 64.701										
Martin Barrozo	Nissan	240SX	64.933	68.163	2 64.701	82.410	64.701	74	54.737	76

FTD: 50.067

Overall Average : 82.156

Standard Deviation : 139.894

N - Novice	PAXTime - PAX Adjusted Time
OA - Ranking based on Best time	PAX - Ranking based on PAXed Time
DNF - Did Not Finish Run	DNS - Did not Start
DNW - Did Not Work (No times will be recorded)	

The PAX Index is an autocross handicapping system designed to allow comparison between the various SCCA Solo II classes. The PAX numbers represent times that should be run by cars developed to the limit of the rules and driven by national caliber drivers. The PAX Index is updated each year to account for rule changes and is based on major events, including the SCCA Solo II Nationals, where there are plenty of fully prepared cars in the hands of top quality drivers.

To use the Index, multiply a given time by the class index number to get an indexed time. For example, if a CS car runs a time of 43.500, its indexed time is 34.887 (43.500 x .802). If on the same course, an ASP car runs a time of 41.000, its indexed time is 34.932 (41.000 x .852). In this case, the CS competitor performed the best.

Solo II Heat Schedule for January 14th, 2001

8:00 Track Set-up
 9:30 Race / Work Registration, Tech Inspection, Track Walk
 10:15 Track closed, Heat 1 Drivers and Workers Meeting
 10:30 Start Heat 1
 Heat 1: A Street Prepared, BSP, DSP, ESP and FSP
 Heat 2 Drivers and Workers Meeting
 Heat 2: C Street Prepared, STS, STR, SM
 Lunch Break, Awards Presentation, Track Walk
 Heat 3 Drivers and Workers Meeting
 Heat 3: A Prepared, BP, CP, DP, EP and all Modified
 Heat 4 Drivers and Workers Meeting
 Heat 4: Super Stock, AS, BS, CS, DS, ES, FS and GS
 Fun Runs: \$1.00 per run, Passengers welcome with a Helmet.
 Clean-up, Put away cones

SCCA Hawaii Region Board of Directors, contacts & Telephone numbers:

Linsey Akamu (RE)	595-3595	
Ed Hollman	488-1782	
Paul Schwartz	396-3485	
Jessie Weinberger	623-7515	
Ed Kemper	524-0330	(edracers@aol.com)
Art Sonen	734-3226	(asonen@aol.com)
Gerald Luke (F&C)	(wk) 591-2791	gcylbz@lava.net
	(hm) 737-0073	
Colin Sato (Huila Editor)	255-1255	(colin@satoauto.com)

SCCA Hawaii General Membership Meeting January 17th

This month's meeting will be at **Pflueger Honda (777 Ala Moana Blvd)**. We will be in the conference room right on Koula St. Turn off of Ala Moana onto Koula St., and as you drive towards the ocean on, there are parking spaces on the side of the Pflueger Honda building.

This meeting will start at 7:00, if you have any questions regarding the meeting agenda, please call Linsey Akamu at 595-3595. For directions call Colin Sato at 255-1255.

Huila welcomes all responsible comments, suggestions, editorials, and advertising. We have a deadline for publishing so please contact the editor for details. We reserve the right to edit all submissions as needed. All submissions should be e-mailed or on disk, we're not re-typing anything! Anything else must be camera ready.

This newsletter is non-profit, if you want to advertise here it's not expensive, just help us with the production costs!

2001 Schedule

January 14
 February 11
 March 11
 April 8
 May 20
 June 10
 July 8
 August 12
 September 9
 October 14
 November 11
 December 9

2001 Racing Schedule

February 24th
 (Saturday)
 -Solo 1/ Regional
 April 29th
 - Drivers School
 July 1st
 -Solo 1/ Regional
 September 2nd
 -Solo 1/ Regional
 November 4th
 -Solo 1/ Regional
 At the end of each of these events, there may be Track Time available on the short course, call for details.

Coming Soon, the all-new Acura RSX

The last new Integra debuted in late '93 for the 1994 model year. This summer we will unveil the all-new replacement for the Integra called the RSX. Final specifications are still pending, but we know it will have all-new, 2.0 liter engines utilizing Acura's newest technology: i-VTEC. There will be two engine choices with the top model making over 210 horsepower and driving the front wheels through a 6-speed manual transmission. For more information, contact me, Colin Sato at 255-1255 or e-mail at colin@satoauto.com.