

“E Ala Na Moku Kai Liloloa”

In This Issue:

- Vans Triple Crown of Surfing
Pages 10 & 11
- Third Annual North Shore Food Summit
Page 14
- Menehune Surfing Championship
Page 16
- Aloha Aina Recycling Drive
Page 18

*Gabriel Medina, 2014 ASP World Title
Photo: WSL/Kristin Scholtz*

NORTH SHORE NEWS October 14, 2015 VOLUME 32, NUMBER 21

Photo By: Laura Whittaker

DPR Teen Junior Leader Volunteers Take Charge

By Laura Whittaker

The Department of Parks and Recreation and the Waialua Complex staff are fortunate to have outstanding teenagers in our community who dedicate themselves to the recreation programs at the Haleiwa Surf Center, Sunset Beach Summer Fun and Waialua Summer

Fun. These awesome teens worked alongside the adult staff to make the summer programs memorable for the participants. They were tasked to do various jobs within the environment they worked in. Not one job is harder than the other as

each program merits discipline and loyalty. MAHALO JUNIOR LEADERS!

Registration dates for junior leader volunteers varies each program period. Information is posted on the website: www.honolulu-parks.com.

PRE-SORTED
STANDARD
U.S. POSTAGE PAID
Honolulu, Hawaii
Permit No. 1479

66-437 Kamehameha Hwy., Suite 210
Hale'iwa, HI 96712

PROUDLY PUBLISHED IN
Hale'iwa, Hawai'i
Home of
**2015 Menehune
Surf Contest**

OFF da Island in Vienna, Austria

North Shore friends Diane Peters and Hanako Takahashi visited Vienna, Austria known for its imperial palaces including Schonbrunn and the Hasburgs' summer residence. On their days off from sightseeing, Diane and Hanako can be seen reading the North Shore News to remind them of the good times back on Oahu's beautiful North Shore. For more information on the OFF da Island campaign turn to page 23.

North Shore Neighborhood Board Meeting
 Tuesday, October 27, 2015
 7:00pm - 9:00pm
 Waiialua Elementary School Cafeteria

North Shore Chamber of Commerce General Membership Meeting
 Wednesday, October 28, 2015
 8:00am - Haleiwa Joe's

CRAFT FAIR

Saturday, October 24, 2015
 9:00 a.m. to 2:00 p.m.

Come and join us at our annual craft fair!!! Some of the items for sale are:

- Handmade Jewelry, crafts, accessories, and other great gift items
- Baked goods, snacks, sushi, plate lunch by KAU KAU GRILL and more!!!

Haleiwa Jodo Mission
 66-279A Haleiwa Road
 (next to Ali'i Beach Park)

 Vendor spaces are still available!
 Please call 637-4382 or write to
haleiwajodominionya@gmail.com
 for more information.

The Hale'iwa Family Dental Center, Ltd.

now offering

- Adults and children
- Most cases completed in 4-12 months
- Clear braces available
- Lower cost
- University tested
- Used for over 20 years

Produced by Todd R. Okazaki and Staff

"Straighten those crooked teeth that have bothered you for years"

Conveniently located behind First Hawaiian Bank in Historic Hale'iwa Town
 Call 637-9652 for your reservation

SIX SPECIAL NIGHTS

<p>MONDAY \$3.95 BEER BOTTLES & DRAFT</p>	<p>TUESDAY \$5.00 OFF PIZZA REGULAR OR LARGE</p>	<p>WEDNESDAY SALAD NIGHT 1/2 OFF SALADS</p>
<p>THURSDAY \$4.95 NIGHT \$4.95 SLICES, SALADS, MAI TAI'S, WINE & BEER</p>		<p>SATURDAY \$5.50 NIGHT \$5.50 SLICES, SALADS, MAI TAI'S, WINE & BEER</p>

FRIDAY NIGHT \$8.95 BURGER & FRIES
 Dine In Only - 4:00 PM Until Closing - Haleiwa Town Center - 637-5095

\$2.00 Off with this Coupon
 Some Restrictions Apply. See Restaurant for Details.
 When Ordering Regular Priced Items. Good Anytime. One Coupon Per Person.
 Can Not Be Combined with Other Discounts. Expires 02/29/2016.

MOON WALK

Friday, October 23
8pm • \$10/Person

Experience the Valley at night! Please call for reservations (recommended)

FREESURF FEST

Friday, October 30
12pm • FREE Event

Vendors, music, activities, plus a special evening screening of *Psychic Migrations* at 7pm

MAKAHIKI FESTIVAL

& KE'ALOHI HULA COMPETITION

Saturday, November 14

Plus exhibitions, live music, local vendors, cultural activities, and more!

Come Try Our New Sunday Brunch Menu!

Friday, October 23: FREE Moon Walk Admission!

On Friday, October 23, enjoy FREE Moon Walk admission with each entree purchased! Please call 638-5864 for reservations

The Proud Peacock RESTAURANT at Waimea Valley

Thursdays - Saturdays Lunch 11am - 3pm, Dinner 4 - 9pm (Happy Hour until 6pm)
Sunday Brunch: 10am - 3pm

WAIMEA VALLEY
HI'IPAKA LLC

On the North Shore across from Waimea Bay

Open 9am - 5pm Daily

Call: (808) 638-7766

WAIMEAVALLEY.NET

WHERE HAWAII COMES ALIVE

MOKULANI

Properties, inc RB.19068

"Our buyers and sellers get it—

as savvy investors, they understand the value of our sales and management expertise, and they follow our sound advice to achieve their real estate goals."

Mary Anne Bruno
RB.15787
Realtor

Sharon Machado
RB.18290
Realtor

Marta Segura
RB.181885
Realtor

Jeannie P. Lee
RS.66586
Realtor Associate

Anna Pras
RS.71747
Realtor Associate

Lauren Hooser
RS.74735
Realtor Associate

SALES • FURNISHED & LONG TERM PROPERTY MANAGEMENT

67.292 Goodale Avenue #106 • Mailing Address: P.O. Box 1237 • Waialua, HI 96791
phone 808.637.8899 • fax 808.637.5888 • MOKULANIproperties.com

Free Family Movie Night at Waialua Community Association

Life's A Jungle

Fun for the whole family!
Friday, October 16 at 7 p.m.
FREE ADMISSION

Drinks & Popcorn for sale

For more information, call 637-4606
www.WaialuaCommunityAssociation.org

Jon Collins (J.C.)

August 11, 1968 - October 6, 2013

*While we struggle with our loss
we are so blessed to have your artwork
which is a constant reminder of what
an amazing artist and human being you are.
You are in our hearts then, now and forever.*

Love,
Pops

Talking Story with Tom Jacobs

His Menu Is Masarap

The Proud Peacock Restaurant's Executive Chef, Andy Dalan, Takes First Prize in the 6th Annual Rice Festival Competition.

Richard Pezzulo, the Executive Director at Waimea Valley, called the other day, busting his buttons with pride. His restaurant's head chef, Andy Dalan, had just won the Rice Festival Competition in Honolulu along with his teammate, KITV's Yunji de Nies. That sounded like a story, especially since the Proud Peacock, Waimea Valley's signature restaurant, had recently added a lunch menu to its Thursday through Saturday evening dinners, and will add Sunday breakfast starting October 4th.

The North Shore News (NSN) sat down with Andy at his restaurant in the Valley the other day to gobble down his award-winning desert entry, "Forbidden Uber-Rice," and to interview him between delicious bites:

NSN: How did you hear about the Rice Festival, and how did you enter?

Andy: The Rice Festival is held annually in town near Ward Center to celebrate the rice tradition in the islands and to raise money for charity. Actually, competition in the rice cook-off is by invitation. Only four chefs are invited to prepare a rice-based dish on-site. I've won the competitions in 2012 and this year. There was no cook-off in 2013 and 2014.

NSN: So you've actually won the last two times.

Andy: That's right. Some of the other chefs prepared traditional rice-based main courses. My specialty is pastry, so my winning entries both times were desserts. My winning entry in 2012, "Naughty and Rice," was a dessert rice waffle.

NSN: Well, your winner this year was certainly delicious. How long have you been a chef?

Andy: For over twenty years. I'm a local boy, from Waipahu, where I still live. After earning an associate's degree in culinary arts at Kapiolani Community College I served as chef at various golf courses, at Hy's Steak House, and at Roy's Restaurant, before coming here about a year ago.

NSN: And how do you like this job?

Andy: I like it very much. The staff in the Valley is great, the valley itself is gorgeous, and I like the responsibility. I'm in charge of the snack shop below the Proud Peacock in addition to the main restaurant.

NSN: The Valley is lucky to have you. What's your "secret sauce," the secret to your success?

Andy: Nothing special. I like to learn something new every day. Another thing: I find my inspiration

for new menu items in old cookbooks. Everything comes back around.

NSN: Well, after sampling your Uber-Rice creation, and after several delightful meals at the Proud Peacock, I guess I've got one word for your work: masarap. Do you know what that means?

Andy: Sure ... I'm Filipino. Masarap is Tagalog for "delicious."

Photo: Tom Jacobs

SOLDIER RIDE
presented by

SUPPORT OUR NATION'S WOUNDED SERVICE MEMBERS!

★ ★ ★ FRIDAY, NOVEMBER 6, 2015 ★ ★ ★

SOLDIER RIDE® HAWAII

Soldier Ride is a cycling experience that provides wounded service members with the unique opportunity to overcome the visible and invisible wounds of war.

On event day, the following roadways will experience partial delays between 7 am and 2 pm:

- Farrington Highway
- Kanoulu Street
- Kanoena Street
- Kahui Street
- Kane Place

For more information about Soldier Ride, visit soldierride.org.

©2015 Wounded Warrior Project, Inc. All rights reserved.

Letters to the Editor

Comments Due October 23 on Andy Anderson Haleiwa Town Apartment Project

The Draft Environmental Assessment (DEA) for Andy Anderson's "Haleiwa Backyard" project has been released. The proposed project includes 156 apartments, 30,000 square feet of commercial space (by way of comparison, the recently completed Haleiwa Store Lots included approximately 27,000 square feet of commercial space), 328 parking stalls for the apartments, 115 parking stalls for the new commercial area, and a sewage treatment plant.

The project is requesting reclassification of State classified Agricultural Land to Urban at the State Land Use Commission and also rezoning at the County level of Ag-1 and Preservation land to AMX-1 zoning.

Public comments on the project proposal and the DEA are due by October 23.

You can email comments to these email addresses: info@honoluluodpp.org, oeqchawaii@doh.hawaii.gov, Jchang@ssf.com, jongrobe@gmail.com, mwatkins@honolulu.gov

The 7.5 acre project stretches from behind Ace Hardware to behind the North Shore Marketplace (Banzai Sushi, Cholo's, etc.) and is positioned between the existing Haleiwa Main Street and the Haleiwa By-pass Road.

The project was met with a unanimous North Shore Neighborhood vote opposing any rezoning of the property to BMX-3 community business mixed use in February of this year. The Board's 13-0 vote objected to the developer's original request for rezoning, which would allow hotels, bars, automobile dealerships, self-storage facilities and wholesale distribution businesses. The Board's vote also opposed any zoning change not keeping with the country character of Haleiwa Town.

The developer now states that the desired zoning is AMX-1 which will still allow apartments and commercial uses. A review of the City and County of Honolulu's zoning map revealed just one existing AMX-1 development on Oahu in Kapolei (condominiums developed by Castle & Cooke).

AMX-1 is called an "apartment mixed use district." According to the City and County of Honolulu Land Use Ordinance Sec. 21-3.90 Apartment mixed use districts—Purpose and intent: "The purpose of the apartment mixed use districts is to allow some commercial uses in apartment neighborhoods."

In the past, the City and County of Honolulu and the Haleiwa Improvement District Project had envisioned the parcel as a possible centralized public

parking area to serve existing uses in Haleiwa Town and to replace on-street parking that could be eliminated by completing the planned Haleiwa side-walk project.

The Draft Environmental Assessment document is at this link: http://oeqc.doh.hawaii.gov/Shared%20Documents/EA_and_EIS_Online_Library/Oahu/2010s/2015-09-23-OA-5E-DEA-Haleiwa-Mixed-Use-Parcel.pdf

Residents must submit comments by October 23, 2015 and comments are due before the next North Shore Neighborhood Board meeting will occur.

If you do not have a computer you can also submit comments in writing to the project consultant, SSFM International, 501 Sumner Street, Suite 620 Honolulu, HI 96817.

Sincerely,
Kaliko Amona
Haleiwa, HI

Dear Editor,

It was so thrilling to read that Dillingham Estates is to be converted to a playground for millionaires and faux farmers. The Dillingham Plan is a small solution toward the much bigger problem of; "what to do with all these newly rich?" Did you hear that over one million millionaires were created in China just last year? Seems like these millionaires are growing as fast as the homeless. Where are these millionaires going to go? Or, do we change our mind set about how we build lasting communities that enhance our brief human experience?

Oh yes ... is there a vision for the infrastructure that will be necessary for our rich friends; pre-schools, elementary school, fire and police protection, road maintenance, commercial support? Does this represent the best in community planning? I can't blame the developers. This is their mind set, "make big bucks for the land owners and let the future take care of itself".

Can we do better? Can we imagine a different way to plan and build for the future?

Jim Frisbie
Waialua, HI 96791

KUA AINA

The Best!

· IN HALEIWA ·
637-6067

· IN HONOLULU ·
591-9133
AT WARD CENTRE

HALEIWA · TOKYO · HONOLULU · LONDON

**Senator
Gil Riviere**
**Serving Oahu's North and
Windward Shores**

Town Hall Meetings

In an effort to address community concerns over health and safety concerns of pesticides, I recently hosted a series of town hall meetings with officials from the Departments of Agriculture and Health. The meetings gave residents an opportunity to ask questions about pesticide regulation, oversight and potential hazards from Scott Enright, the Chair of the Dept. of Agriculture (DoA), Tom Matsuda, the head of DoA Pesticide Branch, and Fenix Grange, the Dept. of Health's Supervisor of Hazard Evaluation and Emergency Response.

In addition to the questions and answers addressed regarding pesticides, our town hall meetings at Ahuimanu, Waialua and Hauula Elementary Schools featured updates to legislation regarding cess-pool upgrades and storm water runoff.

Beginning in 2016, properties within 200 feet of the ocean, streams and above aquifers may qualify owners for a \$10,000 tax credit to upgrade cesspools to a higher level of sewage treatment. Thanks to Sina Pruder, Mark Tomomitsu and Darryl Lum from the Dept. of Health's Wastewater and Clean Water Branches for attending and providing their expertise.

Surfrider Foundation representatives Stuart Coleman and Rafael Bergstrom presented information on the significant amount of pollution from storm water runoff that enters our waterways and fouls our near shore waters. All homeowners should be aware of the amount of soaps, pesticides, oils, paints and other pollutants that run off their home driveways. Surfrider has a program called Ocean Friendly Gardens that helps homeowners effectively reduce their polluting runoff.

The Waialua Elementary School cafeteria was full with about 120 community members for the September 29th meeting, which will be broadcast on Olelo and available online in the near future. Due to the high turnout and interest, a second Waialua Elementary School Pesticide Meeting will be held on November 10th, beginning at 6:30 p.m.

Haleiwa Harbor Users have voiced concerns about harbor management changes and policies implemented in recent months. Haleiwa Harbor presently has no harbor agent, the pier repairs have taken longer than expected, parking restrictions have been enforced, and other concerns about increasing commercial activity and slip vacancies have been brought to my attention.

Top level representatives of the Division of Boating and Ocean Recreation have accepted my invitation to come out to meet our Haleiwa Harbor Users

and address their concerns at a special meeting on October 15th, beginning at 6 p.m., at Waialua Elementary School. It is hoped that any existing misunderstandings can be cleared up, that policy and operational changes can be explained, that the users will be able to offer suggestions and ask questions, and that the DOBOR officials can help resolve ongoing issues.

My phone number is 586-7330. My email address is SenRiviere@capitol.hawaii.gov. If you still use a fax, you can transmit to 586-7334. Our new website is SenatorRiviere.com. Please visit us in Room 217 at the Capitol; or let's talk closer to home, maybe the next time we pass in the street. Mahalo.

10% MILITARY DISCOUNT

Pizza Bob's would like to say Mahalo to the Military by offering a 10% Military Discount to active, reserve and retired members of the military as well as their dependents.

Just show a valid military ID to receive a 10% discount and our thanks for your service to our country.

**Waialua
GeneralStore**

*Across Waialua Post Office
Next to Laundromat*

Onolicious

Steak Plate Special
with FREE Soda
Wednesdays \$7.95

Rudy's Famous Variety Poke
Fresh Fish
"Poke Bowls"

Most Delicious Filipino Food
on the NorthShore EVERY DAY

Business Hours: 10 a.m. – 7 p.m.
7 Days a Week

Phone: (808) 637-3131

Kuamo'olelo

by
Malia K. Evans

In Memory of Makua "Cocolani" Colleen Mileka Volike Thompson Leong

There are extraordinary people in our world. They touch a resonant chord within us, sooth us with their kind presence, embrace us without judgement, and sing us songs of love and hope. Coco was one of these people.

Coco was a kupa 'aina and a descendant of the well known Ka'ulula'au 'ohana of Waiialua. She attended Haleiwa Elementary, Waiialua High & Intermediate and a few years of high school in Pomona California. After graduation Coco returned to Hawai'i nei and attended BYU-La'ie, where she majored in music. Early in her career she worked at Kalakaua Tours as a tour guide. It was during these years when she met musician Bill Leong at Sparkys, a popular Honolulu nightclub. That was where she confided in friends, "I'm going to marry that Pake boy". Four years later, Coco and Bill were married on her 'ohana kuleana lands in Haleiwa.

Coco was a strong, firm foundation for her ohana, which includes sons Nainoa and Makana Leong. That firm foundation was based on her love for Ke Akua, her love for her husband, sons, and ohana and her love for her students and community. Coco was tough yet loving, strong but kind, firm yet compassionate, hard working but oh so fun. Her son Makana remembers that he and Nainoa rarely got away with mischief as everybody in the community knew his mom and would immediately notify her if they did.

Coco epitomized "Aloha". Aloha is a verb; an action word with multiple meanings including love, affection, compassion, kindness, sympathy, and a greeting. Coco gave and received aloha as a Hawaiian Studies teacher in the Kupuna Program at Sunset Beach Elementary for over a decade. Coco preferred to be called "Makua" (parent) instead of "Kupuna" (revered elder/ancestor). She believed the title "Kupuna" belonged to elders like Auntie Kanani Awai and Auntie Betty Jenkins. She was "Makua" to her students. Her husband Bill fondly remembers being approached at stores and community events by children, teenagers and adults wanting to greet and aloha their beloved "Makua".

Coco practiced aloha as compassion and kindness. Bill recalls occasions when her ukulele haumana (students) and their 'ohana could no longer afford lessons. She taught them anyway, stating that "if they wanted to learn, they were always welcome in her class." Her son Nainoa states that she was selfless. She would gladly give the shirt off her back if it would help

another. Coco actively committed to many Hawaiian organizations including Ka Lei Papahi 'O Kakuhihewa, the Waiialua Hawaiian Civic Club, Na Lei Nani 'O Waiialua, the 'Ahahui Ka'ahumanu Society, and the Trail Markers Project at Waimea. She was generous with her time and knowledge in order to perpetuate and preserve Hawaiian culture and traditions. She was a lifelong learner, always pushing herself to be better. Her sons Makana and Nainoa recall her determination in educating the community in utilizing proper Hawaiian place names. She routinely corrected people who used nicknames or surf names for places she grew up knowing as Ehukai not Pipeline, Kapaeloa not Uppers, Waialeale not V-Land. Coco was a proud example of what aloha 'aina means, through her love for her people, her culture and her moku.

In addition to her services on October 10th at the Church of Jesus Christ of Later Day Saints Waiialua Ward, a special dedication at Waimea Valley will be held on Saturday October 24, 2015. Coco had a strong and long connection with Waimea Valley. Early in her career she worked as an emcee for the cliff diving show and for the last 5 years shared her knowledge and expertise as a Cultural Field Educator. Waimea is where she honed her skills as a gifted singer and musician. Her serenades with Auntie Kanani Awai and Randy Ho'opai are legendary and we all were blessed to hear these mele echo in the valley. Family, friends and haumana are welcome to help dedicate the new Lei Garden at Waimea Valley to honor Coco's memory. Please meet at the ticket booth at 10am.

Aloha also means farewell. Aloha 'oe dear wife, mother, daughter, sister, auntie, friend, cousin, niece, kumu, hanai momma, & makua. As our beloved Coco continues her journey in the realm of the ancestors, we fondly say A hui hou, until we meet again! No ho'i!

Feel appreciated with every visit.

If you prefer banking that's more neighborly, less stuffy and filled with appreciation, visit us today. **Stop by our Haleiwa Branch for a FREE ASB Eco Bag, available while supplies last.** We are open Monday through Saturday and we'd love to welcome you.

Member FDIC

Aunty Coco's Memorial & Dedication Service

Saturday October 24th at Waimea Valley.

Please meet at the admissions booth by 9:30am to walk to the Lei Garden site.

Service Begins at 10am

Dedication of Waimea Valley's New Lei Garden in Honor of Aunty Coco Leong.

Community Welcome, please contact Waimea Valley for more information. 808-638-5884

Polynesian Treasures

Hawaii's largest selection of Polynesian handicrafts and Hawaiian inspired gifts.

North Shore Marketplace * Haleiwa, Hawaii

Open daily from 10 am * (808) 637-1288

DPR HALLOWEEN ACTIVITY AT SUNSET BEACH RECREATION CENTER

Ms. Verta, Sunset Beach Recreation Center staff, and the rest of the Waialua Complex invite families to a fun filled evening of Halloween activities for the family on Friday, October, 23, 2015 from 5:30pm- 8:00pm.

Call Ms. Verta at 638-7213 for more information.

Vans Triple Crown of Surfing

November 12 – December 20, 2015

www.worldsurfleague.com www.vanstriplecrownofsurfing.com

App: World Surf League

@worldsurfleague @vanstriplecrownofsurfing

Competition, action, sheer athleticism – it all culminates on the North Shore of Oahu for the most celebrated surfing series in the world, the Vans Triple Crown of Surfing. Known as the longest running and most prestigious surf event in history, the Vans Triple Crown of Surfing is comprised of three jewels – the Hawaiian Pro, Vans World Cup of Surfing and Billabong Pipe Masters. With a history like no other, this coveted series is the finale of the World Surf League (WSL) Samsung Galaxy Championship Tour and also the deciding factor of many competitors' careers. After 33 years of distinction, the Vans Triple Crown of Surfing returns this year with even more excitement, as waves and athletes collide for an anticipated season of big surf. Showcasing the endurance and versatility of approximately 170 surfers, watch as the world's best fight for points, money and glory at the world's most elite waves.

- Vans Triple Crown of Surfing – 3 events, 39 days
- November 12 – December 20, 2015, North Shore of Oahu
- Total prize purse: \$1,150,000
- \$50,000 bonus for Vans Triple Crown of Surfing champion
- Competition takes place on the biggest and best 4 days of surf
- Competition starts at 8am and ends at 4pm
- Admission is free
- Parking is first come first serve

Event #1 – Hawaiian Pro, Haleiwa
November 12 – 23

Featuring the top 128 surfers in the world, the Hawaiian Pro takes place at a powerful beach break known as Haleiwa at Ali'i Beach. An easy spectator experience, this event allows for front row seating on the sand as surfers tackle the tricky conditions that make this wave so noteworthy. Flanked by the Haleiwa Harbor on one side and a grassy field on the other, it's an amenable venue to kick off the Triple Crown of Surfing.

- 128 surfers compete
- \$250,000 prize purse
- Qualifying Series (QS) 10,000
- Facilities: public restrooms, showers, picnic tables
- Shade: shrubs and trees provide small amounts of shade, more available at Ali'i Beach Park.
- Majority of spectator viewing is in the sand and sun.

- Note: This venue is located off Haleiwa Road, through Ali'i Beach Park, next to the harbor.
- Defending champion: Dusty Payne, Maui

Event #2 – Vans World Cup of Surfing, Sunset Beach
November 24 - December 6

The second jewel of the Vans Triple Crown of Surfing, this world-famous big wave venue showcases the extraordinary level of fitness each surfer must possess, since the waves are spread across a very large playing field. The Vans World Cup of Surfing is held at Sunset Beach, one of the most powerful and challenging waves on the planet. As the last qualifier event of the 2015 WSL Samsung Galaxy Championship Tour, tension is high for the athletes on the cusp of qualifying for the 2016 tour.

- 128 surfers compete
- \$250,000 prize purse
- QS 10,000
- Facilities: Public restrooms and showers across the highway
- Shade: beach-bordering shrubs and trees provide some shade, majority of spectator viewing is in the sand and sun.
- Note: Binoculars recommended for best view of surfers
- Competition will not take place on Thanksgiving Day
- Defending Champion: Michel Bourez, Tahiti

Event #3 – Billabong Pipe Masters, Pipeline
December 8 - 20

The final world title deciding event of the Samsung Galaxy Championship Tour, the Billabong Pipe Masters, takes place at one of the most intense and exhilarating surf locations on earth – the Banzai Pipeline. Spectators can revel in this IMAX theatre-like venue, where surfers free fall twenty feet down the face of waves a mere 10 yards away. Ground-shaking performances happen at Pipe and three champions are crowned, it the culmination of the Vans Triple Crown of Surfing and a display of power like no other.

- Day 1 is comprised of the Pipe Invitational, which features 32 of Hawaii's best Pipe surfers and offers an additional \$100k prize purse
- 36 surfers compete
- Overall \$500,000 prize purse

Continued on page 11

Sterman Realty

Your North Shore Specialists Since 1981

Richard D. Sterman (R)
Owner/P.B./e-PRO

Dru Bjorn
Accountant

Jaime Smith
Office Manager

Steven H. Alton (RA)
Christopher J. Beck (RA)
Walter-Robert Bishop (RA)
Janell K. Chun (RA)
Beatnik A. Cross (RA)
Kristin A. Crowe (RA)
Marcello Del Zotto (RA)
Bill Deuchar (RA)
Jim Gayle (R)
Gregory S. Gerstenberger (RA)
Marisa C. Griffin (RA)
Kelly M. Headrick (RA)
Lora "Bitsy" Healey (R)
Sherilyn C. Herreria (RA)

James F. Jennings (RA)
Pete R. Johnson (RA)
Spencer Klein (RA)
Monta R. Koch (RA)
Sandra A. Martin (RA)
Diana Novoselic (R)
Chaney A. Padaca (RA)
Donald J. Rodgers (RA)
Cathryn L. Shanley (RA)
Keoni Smith (RA)
David P. Starr (RA)
Susan R. Stone (R)
Elizabeth L. Suratt (R)
Caroline Torres (RA)

808-637-6200 • WWW.STERMAN.COM

STERMAN REALTY • 66-250 Kam Hwy, D-100 • Haleiwa, Hawaii 96712

Continued from page 10

- Stop No. 11, final stop on the 2015 WSL Samsung Galaxy Championship Tour
- Facilities: Public restrooms, showers and picnic tables on upper grassy level
- Shade: Very little shade on the beach. Ehukai Beach Park offers shade under trees, however this makes viewing of the surfing limited.
- Note: This year marks the 45th annual Pipe Masters event, which began in 1971.
- Defending Champion: Julian Wilson, Australia

North Shore Sports Massage

Michelle Czara-Olympics Supervisor-ASP-Rip Curl Team

"Massage for Champions"

\$55 hr

North Shore Oahu call for appt
808.778.8443
massage@northshoresportstherapy.com

*offer expires 11/15/15

Beach scaffolding/tower set up for the Billabong Pipe Masters-WSL/Laurent Masurel.

16th Annual imagineNative Film & Media Arts Festival

Dean Hamer from Haleiwa, film has been selected to screen at the 16th Annual imagineNative Film & Media Arts Festival in Toronto.

imagineNative will screen Kumu Hina on October 18 at TIFF Bell Lightbox. Kumu Hina follows 11 year old Ho'onani who dreams of leading the hula troupe at her school, but the group is boys only.

Photo By: Blake McElheny

Senator Riviere Unites Community to Address Public Health Concerns

By Blake McElheny

Over 100 residents came to Waiialua Elementary School cafeteria to attend Senator Gil Riviere's community meeting focused on these questions: 1. Do pesticides pose a serious health risk to workers or the public? 2. Are pesticides harming our environment? 3. Who is responsible for enforcement of pesticide laws? 4. Are the regulators doing their job? 5. What, if anything, should be done to improve pesticide regulation and oversight?

Senator Riviere assembled speakers and a panel consisting of Rafael Bergstrom, Surfrider Foundation Hawaii Chapter, Scott Enright, the Chairperson of the State Department of Agriculture (DOA), Thomas Matsuda, DOA Pesticide Branch Program Manager, and Fenix Grange, Department of Health Hazard Evaluation and Emergency Response Office.

Basic information was presented first: a pesticide is a chemical intended to destroy, kill or repel things such as insects, weeds, rodents, germs, and fungus (the term also applies to herbicides, fungicides). The DOA said that although we think of them as highly-toxic substances used in industrial agriculture and seed research, there are also pesticides used everyday in households and that all pesticide products should be handled with care.

If people feel they have no other alternatives to pesticides in their homes and yards, the State's guidance was to follow the directions on the label. They said that the labels are written to protect you and the environment. Furthermore, the labels are the law and failure to follow these directions may lead to civil penalties of up to \$5,000 per offense or criminal penalties of up to \$25,000 or 1 year in prison or both.

The State representatives said you must follow all

label instructions including mixing, dosage, precautions, safety equipment, and personal protective equipment. (Examples of the types of warnings that may be included on some labels for pesticides like RoundUp and RoundUp Pro include: "Use of product inconsistent with label may result in injury to persons, animals or other intended consequences...minute quantities of this product can cause severe damage or destruction to the crop, plants, or other areas on which treatment was not intended...The diquat component of this pesticide is toxic to aquatic invertebrates...The use of this chemical in areas where soil is permeable, particularly where the water table is shallow, may result in ground-water contamination.")

Residents and community members used the opportunity to drive the discussion about the threats posed by pesticides to human and environmental health. Many speakers seemed particularly concerned about: 1. the seemingly pervasive use in the community of glyphosate (RoundUp); 2. the seed industry's use of restricted-use pesticides (RUPs—pesticides that require professionally trained applicators) near schools and homes in their neighborhood; 3. the fact that only the government can regulate large scale pesticide users using the most toxic pesticides – it is outside of individual resident's capacity 4. the fact that DOA is severely under-funded and there is only one inspector for the island of Oahu and one person reviewing inspection reports for the entire State; and 5. even if "the label is the law," how could that be a sufficient approach since there is one DOA staff inspector for the whole of Oahu's roughly one million residents.

Community members had the opportunity to address their concerns in testimony to the State panelists

and requested them to take action now. Refusing to accept the sentiment that people “should not worry” or “just wait for more safety tests,” all of the residents clearly stated that they understand the threats pesticides pose to their families and that they are demanding immediate government action.

In reaction to these comments, the Department of Agriculture noted that there were six complaints filed about pesticide use in the Haleiwa and Waialua areas so far in 2015. That compares with just one complaint each in 2014 and 2013. These figures also raised questions about the difference between acute exposure incidents at schools and chronic low-level exposures to toxins in the community.

In the bigger picture, as of 2014, at least nine states have no-spray buffer zones around areas such as schools, hospitals, and public parks. Eleven states have established notification requirements for pesticide applications near schools. These policies demonstrate proactive responses to the health concerns posed by pesticide drift. In addition, residents of three of the four counties in Hawaii have passed laws with similar intentions to ensure the health and welfare of their residents.

Along these lines, speakers at the meeting asked the panelists about the American Academy of Pediatrics recently published major report entitled “Pesticide Exposure in Children” that reviewed 195 medical studies and found that pesticide exposures are linked to childhood cancers, neurobehavioral and cognitive deficits, adverse birth outcomes, and asthma. Speakers also asked about the recent World Health Organization finding that the popular herbicide – glyphosate – was “probably carcinogenic to humans.” In particular, residents wanted to know how can we in good conscience continue without additional regulations and investment in inspecting/testing/monitoring when we have access to this knowledge and knowing that there is only one State pesticide inspector for the whole island.

On the North Shore, companies Monsanto and DuPont-Pioneer are utilizing prime agricultural land near schools and homes, taking advantage of the year-round growing season to grow and test crops that have been genetically engineered (GE) to withstand applications of pesticides.

According to the research compiled by the Hawaii Center for Food Safety (<http://www.centerforfoodsafety.org/hawaii>) since 1987 Hawaii has hosted more cumulative field trials (3,243) than any other state. In 2014 alone, 178 different GE field tests were conducted on over 1,381 sites in Hawaii (versus only 175 sites in California). Herbicide-resistance was the most frequently tested trait in GE crop field tests in Hawaii over the past five years.

Because of the availability of former sugar land next to neighborhoods and schools in communities like the North Shore, people in Hawaii live in closer proximity to field test sites than residents of any other state and may run a higher risk of experiencing pesticide drift.

Therefore, based on the strong community concern,

several actions were agreed upon during the meeting: 1. many residents agreed to go home and read the labels on the pesticides they may utilize at home 2. Senator Riviere agreed to draft and introduce legislation on these topics for the 2016 Legislative Session; 3. the DOA agreed to come back to this community as many times as necessary to work with the community on figuring out issues such as how to fund groundwater and drift air sample testing in and around targeted high risk areas like schools; 4. the DOA pledged to fund more positions (how many was not detailed); and 5. DOA Chair Scott Enright agreed to work to create a “Good Neighbor Program” for Oahu.

This means that for the first time ever, when the “Good Neighbor Program” for Oahu is implemented Hawaii residents will have transparent access to public information about the applications of restricted-use pesticides applied on Oahu.

Key provisions of the existing “Good Neighbor Program” established by the State on Kauai that could be utilized for Oahu include: voluntary pre-application notification to neighboring schools, hospitals, and medical clinics of restricted use pesticide (RUP) use; weekly identification of the RUPs planned to be used; monthly summaries of all RUP applications submitted to HDOA Pesticides Branch within 15 days after the end of each calendar month; and 100 foot Buffer Zones (buffer zones based on Federal Worker Protection Standard Provisions) when applications are made near neighboring schools, medical facilities, and residential properties.

In conclusion, some residents asked what to do if they have pesticides that they want to dispose of. The State and City agree that materials that present serious health and safety hazards, including pesticides and highly flammable substances, require special handling and must be handled as a hazardous waste. Oahu residents should call 768-3201 for an appointment to drop off these materials at the hazardous waste handling facility contracted by the City and County of Honolulu.

Lastly, the Department of Agriculture (<http://hdoa.hawaii.gov/>) website has excellent background information and provides tips for what to do if you smell a strong pesticide odor or need to file a complaint. They recommend that in urgent situations involving ill-effects and/or evacuation from the area, call 911 immediately and report incident to the Fire and Police Departments. Then you can contact the DOA Pesticide Branch office at 973-9418. To file a complaint, contact the Pesticide Branch office at 973-9560/973-9404. You'll be asked for your name, address, phone number, and to provide a description of the events that occurred along with dates, times and locations. Photographs and video can be very helpful in making complaints. An inspector will schedule to meet with you to collect your statement.

If you are worried about a potential pesticide exposure, you can also call The American Association of Poison Control Centers 1-800-222-1222. Poison centers offer free, confidential medical advice 24 hours a day, seven days a week through the Poison Help line.

Third Annual North Shore Food Summit Explores “Community Food, Community Energy”

Presented by SunEdison

The North Shore Community Land Trust today announced that registration is now open for the Third Annual North Shore Food Summit, which will explore a new theme this year: food and energy systems. On October 23 – 24, from 8 a.m. to 6 p.m., participants will explore the many compelling connections between food and energy through two days of field trips, dynamic guest speakers, and interactive breakout sessions. Registration is available online now through October 22, space permitting.

The North Shore Food Summit is organized by the North Shore Community Land Trust and annually brings together a diverse group of participants to reflect on and shape the future of the North Shore food system. This year's summit will explore the economic and environmental costs of food and fuel import dependency; traditional and cultural resource management; the effects of high energy costs on local food production; the use of agricultural lands for clean energy and bio-fuel production; the effects of our choices on climate change; and the overlap of energy and food justice community organizing strategies.

“Our goal is to build collaboration and connections between diverse stakeholders involved in

strengthening the North Shore food and energy systems because these are not easy goals to achieve and we can accomplish much more by working together,” said North Shore Community Land Trust Executive Director Doug Cole. “In addition to inspiring keynote presentations, place-based field trips to relevant food and energy related sites in Kahuku, Kawaihoa, Wahiawa and Waialua will help participants to develop strategies and plans of action that will lead to more sustainable, local, and community-based food and energy systems.”

By bringing together North Shore community leaders and residents, local food producers, large and small North Shore landowners, policymakers, non-profit groups, Native Hawaiian cultural practitioners and youth, the North Shore Food Summit forges stronger community leadership in local, sustainable, and community-based food and energy systems. This year's summit is presented by SunEdison and is also made possible by several additional sponsorships and an Aha Hui grant from the Office of Hawaiian Affairs. To register (\$60 for October 23; \$80 for October 24; or \$120 for both days) for this event, visit: <http://www.northshoreland.org>

Please Join Us!

HALE'IWA TOWN FARMERS' MARKET

Every SUNDAY

10:30 am-2 pm

We are located behind the
North Shore Market off Cane Haul Road.

Thank you for your continued support
in helping our Local Farmers.
Visit www.hfbf.org for our weekly tip sheet.

BANZAI NORTH SHORE WIRELESS

MENEHUNE MADNESS IS HERE

We know it's surf season when the Menehunes hit the water for the annual North Shore Menehune Championship. This year is the 39th annual brought to us by so many sponsors it is insane. The kids are from ages 3 to 12 and it is all about fun. Oh yeah but there is also some serious stuff going on. This year as usual sponsorships are gained and bragging rights are heavy, especially in the older divisions. The kids surf their last year in the 10-12 and 11-12 groups and they want to win! There are a lot of past champions that are now world famous surfers and that trend will continue! Good luck to all!

LEGEND GERRY LOPEZ APPEARS IN HAWAII

Gerry Lopez made an appearance in Hawaii and got a lot of work done to boot! Lopez is a surfing legend who now lives in Bend Oregon. Mr. Pipeline, he is so named, because of his zen like mastery of giant waves at the world famous spot. Lopez is also a master at yoga and was here to conduct a yoga and surf SUP retreat. He was also promoting some books and doing some talk stories around the island. Lopez still designs surfboards as he did on the North Shore many years ago. His shaping room was pretty close to the right of way at Pipeline, the surf spot. I can remember the rickety walls and piled up red and colored resin around the shaping stand and the "no entry" kind of vibe it had. Sneak peeking was the call. Hope you got the chance to see him here. If not you can find his boards on his web site and feel his mellow vibe by watching his videos. Still a legend! Find him at info@gerrylopezsurfboards.com

WORLD JUNIOR CHAMPS IN CALIFORNIA. MAHINA MAEDA DEFENDING!

The ISA, International Surfing Association, is hosting the best junior surfers in the world in Oceanside, California. The VISSLA ISA World Junior Championship is the biggest event for juniors ever. There are 37 countries participating and over 325 athletes. The ISA is the governing body for the Olympics and recently made ground by working with Japan to recommend surfing to be in the Olympics. That is a big deal! Our own North Shore wahine is the current World Junior Champion in the 16 and under division and will be defending her title at the event. Maeda is also close to making the WCT but recently told me she does not want to qualify this year. "It's too soon for me I think", she stated. "I have some time, I am young and I have some other things I want to do right now. I hope I do it in a couple years down the road." Winning another Junior title would be good for sure. As of right now the champion does not have an adequate sponsor that can get her around the world. I figured out the basic cost of just the QS tour and it's around \$45,000 in travel expenses. Yes you gotta be supported! Good luck to all our future pros!

DA BULL'S GUN SURFBOARD SELLS BIG AT CALIFORNIA AUCTION

Gregg Knoll's personal Sunset Beach Gun he used for the 1967 Duke Kahanamoku Invitational Surfing Championships took in the highest amount at the Griggs Gold Vintage Surf Auction in California. The winning amount, \$42,000.00 big ones! The pre event estimate was between 18 and 30K. The second biggest amount was a eleven foot Balsa Gun that George Downing rode in 1954. Surprising to me was the price of \$28,000.00 for Marge Calhouns Velzy Chip she rode at the Makaha International Surfing Championships in 1958. She won that event and our own Peter Cole was the men's winner! The auction was put on by the Surfing Heritage and Cultural Center and raised money for The Cystic Fibrosis Foundation and SHACC. Check out Grell Noll surfboards at www.nollsurfboards.com. The site is being reshaped, should be up soon!

WSL BIG WAVE TOUR BEGINS IN OCT

The World Surfing League Big Wave World Tour will kick back into gear October 15th until February 28th. Peahi, Jaws, in Maui is on the schedule. Also waves permitting there will be Spain, Mexico and Nelscott Reef in Oregon. A bit of positive energy is being put into the Women's Big Wave tour this year, we will keep you posted if anything develops in that direction. If you are interested in a big wave women's event email banzaib@hawaii.rr.com. Send me your press info too! Aloha!

FLHi Girls Surf School & Surf Tours

Pro & Amateur Training

Learn to Surf with Pro Surfer Betty Depolito & Team

Group & Private Lessons

All Pro Training Comes With Video & Photos

www.banzaibetty.com
808-781-2535

The 39th Annual North Shore Menehune Surfing Championship October 17, 18, 24 & 25, 2015

Parents if your keiki would like to participate in the Menehune Book Exchange please have them bring a gently used book(s). Tent for the Menehune Book Exchange will be available each day the contest runs.

Contest Hotline
(808) 637- ALII
Available October 16, 2015

For more information about the Menehune Surfing Contest or if you would like to contribute to this event, contact Contest Director Ivy at ivykai@live.com.

Photos: Courtesy of 2014 - 38th Annual Menehune Surf Contest

MAHALO NUI LOA to all our 2015 Menehune sponsors. Your support is greatly appreciated.

Kick back into a
NEW or USED CAR...

AUTO RATES

**STARTING AT
3.99% APR**

Visit us today.

WAIALUA FEDERAL CREDIT UNION

67-292 GOODALE AVE #A2

(808) 637-5980 • WWW.WAIALUAFCU.COM

North Shore Memories

Crawford Home, Waialeale 1978

Bill Romerhaus

1906- Boy's Industrial School in Waialeale. This school with pineapple and taro fields was a reform school for 106 mainly Hawaiian Boys convicted of disobedience to parents to assault and battery. Later a girls school was added. The school named changed in 1930 to the Waialeale Training School and ceased to exist in 1935. It is now partially owned by the state. one of the main buildings lies in ruins on what is now the Crawford Convalescent Home.

ALOHA 'ĀINA RECYCLING DRIVE

Sponsored by Schnitzer Steel in partnership with the Kōkua Hawai'i Foundation's 3R's School Recycling Program

LOCATION: Sunset Beach Elementary School

DATE: Saturday, Oct. 24, 2015 **TIME:** 8:00 a.m.

ITEMS ACCEPTED:

- All types of SCRAP METAL including bicycles and appliances
- Computers, printers, scanners, monitors
- Printer cartridges and toner
- Laptop, game systems, fax machines, cameras
- All types of Batteries
- TVs
- Reusable clothing & household items (Goodwill)
- Used cooking oil
- Paper, Corrugated Cardboard
- HI-5 Glass Bottles & Jars, Aluminum Cans, Plastics (#1 & #2)

PARTICIPATING RECYCLERS:

- ACCESS Information Management
- Goodwill Industries of Hawaii, Inc.
- Interstate Batteries
- InTrade
- Pacific Biodiesel Inc.
- Penske
- Refrigerant Recycling, Inc.
- RRR Recycling Services Hawaii
- Schnitzer Steel
- T & N Computer Recycling Services

The 3R's Recycling Program is a program of the Kōkua Hawai'i Foundation

P.O. Box 866, Hale'iwa, HI 96712
www.kokuahawaii.org

BULLETIN BOARD

Featuring the largest selection of certified organic produce on the North Shore. No panic...ours is organic. Open 7 days. Mon.-Sat. 9am-7pm. Sun. 9am-5pm

66-445 Kam. Hwy
Haleiwa, Hawaii 96712
Next to the Post Office
808-637-6729 • 808-637-1922 fax

DR. PORTER TURNBULL
Chiropractic Orthopedist
(808) 638-8740
Appointments available Mon.-Sat. (evenings by appointment)

- Industrial accidents & auto injuries
- Sports injuries • Spinal care
- Safe, Effective, and Gentle

N-C PLUMBING & SUPPLY

Cont. Lic. No. C-8913

- RESIDENTIAL & COMMERCIAL SALES & SERVICE
- CONTRACTING & DESIGN • HOME PLUMBING SERVICE
- PLUMBING FIXTURES, HEATERS • FREE ESTIMATES

Nestor P. Calilao (Owner)
P.O. Box 769
Waiialua, HI 96791

Bus: 637-8662
Res: 638-5157
Cellular: 372-8718

BOW WOW BUNGALOWS

Licensed Boarding Kennel
North Shore, Oahu
Reasonable Rates
Ph. 637-2562

These Dogs Have Fun!

808-321-4846
North Shore
Window Cleaning

COWPER CONSTRUCTION

LIC. #AC 18275

GENERAL ENGINEERING CONTRACTOR
Full Service Sitework Contractor
Septic Systems & Tanks
Since 1978
Michael Cowper 638-7200
cowperhawaii.com

Munden Design & Build

Lic.#BC19632

Design • Plans • Permits • Construction
Additions & New Residences
808 391-8616

Providing quality work since 1978

Shannon Ayonon, LMT

MAT#14274

Call to schedule your appointment

(808) 352-2677

Heavenly Touch Mobile Massage Services

Greekz Plumbing

License# C-32939
Phone 372-1820

The Lawn Ranger-

*We put the law back into your lawn,
no yard too hard,
no lawn too far gone...*

**Trees, hedges, hauling,
multi acre properties.**
Fully insured, 25 years experience.

258-6439

North Shore News

2015 Schedule

PUBLICATION DATE	EDITION	DEADLINE DATE
October 28	Health & Wellness	October 16
November 11	Triple Crown of Surfing	October 30
November 25	Thanksgiving	November 13
December 9	Winter Surf	November 27
December 23	Christmas & New Years	December 11

Direct-Mailed to Every Home
MOKULEIA • WAIALUA • HALE'IWA • KAHUKU • LAIE
 Every Other Wednesday • 12,000 copies

"The North Shore's most popular publication" since 1970
 (808) 637-3138 • NSShoreNews@aol.com • NSN4Linda@aol.com
 www.northshorenews.com

Please join us for the...

Footsteps to Transition Fair

Hosted by the Department of Education
 Central and Leeward Districts

An event for middle and high school students with special needs, and their families, to assist in making a successful transition to adult life and independence

What to Expect:

- Meet with adult service agencies and organizations
- Take the first step in developing a transition plan
- Hear stories from students on their path to success
- Network with other families walking in your shoes

When:	Saturday, October 24, 2015
8:00-noon	8:00-9:30: Sign in, visit exhibits, and talk story 9:30-10:30: Student Panel Keynote Presentation by Leolinda Parlin 10:30-12:00: Win Prizes! Visit exhibits & talk story
Where:	Kapolei High School Cafeteria 91-5007 Kapolei Parkway Kapolei, HI 96707
How:	Registration is highly recommended! Please RSVP your attendance and access accommodations by September 30, 2015 : call 586-8126 (SPIN) or by register online at: http://tinyurl.com/footsteps-to-transition-2015

Haleiwa Evangelical Mission International

Come and join us
 Sunday's at Waialua
 Elementary School Cafeteria

Sunday School at 9:00 am
 Worship Services at 10:00 am

For Prayer
 Call 637-4567

Blessed to be A Blessing

"Children's Church"

North Shore Food Bank

Please show kokua by replenishing our Food Bank.

Drop off canned goods at the North Shore News office.
 Checks can be sent to:
 OAMC (Once A Month Church)
 P.O. Box 117, Haleiwa, HI 96712
 MAHALO

9/30/15 - Antya's Retirement Party
 Photos By: Barbara Ritchie

The North Shore News is published every other Wednesday and mailed free of charge to all North Shore homes and businesses. Extra copies may be obtained at our office.

PRESS RELEASE POLICY: Submit press releases in person or by fax, mail or email to Editor, North Shore News, 66-437 Kam. Hwy., Suite 210, Haleiwa, HI 96712. Please type your releases and keep them shorter than 200 words unless they are of an unusual news interest. Releases should be viable news stories and are published on a **space available basis only**, with priority given to those received in our office first. You may attach photos. We are not responsible for the return of any photos. All materials are submitted at owner's risk. We reserve the right to edit and/or refuse all submissions including advertising.

EDITORIAL POLICY: We welcome articles and letters from our readers. Letters to the Editor are published on a space available basis only and preference is given to shortness of length, and quality of content. We prefer to run not more than one letter, per person, per 6 month period. Letters subject to edit.

Views expressed by our contributing writers and advertisers do not necessarily reflect the view of the management and staff of the North Shore News. All rights reserved. Reproduction in whole or part without permission is prohibited. © 2015.

Editor & Classifieds

Linda Seyler

Typography

Downtown General Store

Contributing Writers

- Tom Jacobs
- Betty Depolito
- Naty Hopewell
- Choon James

- City Councilman Ernie Martin
- State Representative Lauren Matsumoto
- State Representative Feki Pouha
- Senator Gil Riviere
- Malia K. Evans
- Blake McElheny

Photography

Banzai Productions

Please recycle this newspaper.

CLASSIFIEDS

SERVICES

SHORE ELECTRICAL SERVICE
New Const-Remodels
638-0049 / Lic#C20777

PARADISE PLUMBING INC.
New Const • Repairs • Remodels
808-368-1473 / Lic. 29856

Lawn Care For You
Mowing, Trimming, Light Hedging
Call Thomas 637-5839

Computer Problems?
I can fix any MAC or PC.
Chris 371-3089

Construction Services
Single wall, windows
New & remodels
Free Estimates
260-7386

Carpentry & Painting Services
Repairs/Remodeling, Termite Rot
Doors, Cabinets, Countertops, etc.
Reasonable Rates 271-6584

Andres Plumbing
All your plumbing needs
808-256-7337 Lic#C24500

Scot's Painting Service
Latex, Oil, Stains, Power
Washing, former union
Painter. 30 yr. Resident.
489-6317

North Shore Pumping
Septic and Cesspool Services
Clifford 638-0900 • 291-5099

AFFORDABLE HOME REPAIR
General Repairs
Carpentry, Electrical
Reliable 339-4330

North Shore Nurse Aide
Home Care Assistance
Meals, medication, dressing,
Toileting, errands, shopping
Catherine (760) 214-4505

House Cleaning
Reliable & Efficient
Call Zenna
808-699-6596

Paumalu Electric Inc.
C 18074

Residential & Commercial
New Installation & Repairs
Renovations. Remodels
Electric Meter Replacements
Complete Install for Solar PV
Dave Hancock 638-9054

**Estrada
Automotive Services**
Body & Paint
Metal Work
(808) 216-9419

PIANO LESSONS
Guitar, Ukulele, Bass,
Singing, Songwriting
637-4635

**North Shore
Auto Detailing**
Mobile Service-We Come to You
Billy Ching
808-371-0854

Holoholo Screens
Mobile Screen Service
New Screen Doors • Window
Screens • Porch Enclosures •
Window Replacement/Repair
Free Estimates 783-8764

HARVEY'S REPAIR, LLC
24 hrs Towing Service
Specializing in opening
locked car doors
Call any time 478-0333

Driveway Restoration
Repairs & Sealcoating
Free Estimates
224-6451

BIKRAM YOGA
BUILD STRENGTH,
FLEXIBILITY & BALANCE.
BEGINNERS TO ADVANCED
Please call for class schedule
637-5700

**Your Clean Home
Vacation/Residential
Home Cleaning**
Affordable • Reliable
• Green Cleaning
For Free Estimate
Call 782-9941

BOBBY'S BODIES
Tuesday evenings at 5:00 p.m.
• Body Toning
• Cardio Pump/Fat Burner
For more info: call Bobby, owner of
BOBBY'S BODIES at 637-4150

LC Development
New homes, remodels.
kitchens, baths, decks,
custom metal fab.
BC 15645
342-8350 • 227-2323

**ANGELS
PLUMBING**
Repairs
Remodeling
Renovation
638-7878
Lic. #C12004

NS CLEANING LLC
& Maintenance
Bonded & Insured
Vacation rentals
Move-In / Move-Out
Property Management
Nancy 808-798-7423

Renegade Physical Therapy
• Treatment of Injuries
• Optimize Performance
Located in Waialua
For more info: 574-527-2836
Or facebook.com/RNGDPT

HOW TO CONTACT THE NORTH SHORE NEWS

Letters to the Editor, and other items submitted for publication consideration may be sent to us via:

MAIL: 66-437 Kamehameha Hwy., Suite 210, Hale'iwa, HI 96712

E-MAIL: NShoreNews@aol.com

PHONE: (808) 637-3138

Office Hours: Monday – Friday 10 a.m.-3:30 p.m.

www.northshorenews.com

CLASSIFIED ADS

LEARN TO SWIM
AT THE
HAWAII SWIM SCHOOL
ON THE NORTH SHORE
Developing swimmers since 1982
Haleiwa Rd. at Smiley Place
637-4863

Aloha Computer
PC Repair/Virus Removal
Fax/Copy/Internet Access
372-2667 or 237-4558

Business Services Center
Fast & convenient fax, copy, scan, computer/internet, laminate, etc.
Across from Haleiwa post office.
637-4558 or GoNorthShore.org

Classified Ad Rates
3 lines (min.) \$18.89
4 lines \$25.13
5 lines \$32.45
1" Box Ad \$41.88
(27 characters in each line)
Include your contact information.
**Ads can be dropped off in mail slot, mailed, or emailed. Pay by check payable to: North Shore News or credit card by phone order.*
We reserve the right to refuse any advertisement with a full refund.
North Shore News • 66-437 Kam. Hwy., Suite 210, Haleiwa, HI 96712
• (808) 637-3138 • NShoreNews@aol.com

Marianne Abrigo, Properties
Specializing in -
North Shore
Real Estate
Ask for our list of available properties and/or a free market analysis.
Marianne M. Abrigo
"Realtor since 1974"
Office 637-3511
Fax 637-0777
Email mabrigo222@aol.com

Radiant Skin Care & Waxing
Aynjul Benigno
Licensed Esthetician
Call or Text 808-222-8124
Radiantskin13@gmail.com
66-935 Kaukonahua Rd.,
Waiialua

North Shore Car Rentals
Low cost rental cars.
Rates are low by providing slightly older cars with a "local" vibe to them, don't be fooled. All vehicles are well maintained and safety inspected. please visit northshorecarrentals.com or call (808) 237-4504.

HELP WANTED
BUSSERS/SERVERS
Pizza Bob's in Haleiwa is looking for BUSSERS/SERVERS. Experience preferred. Apply in person at 66-145 Kam. Hwy.

COOKS/KITCHEN HELP
Pizza Bob's in Haleiwa is looking for kitchen personnel. Experience preferred, but will consider training the right people. Apply in person at 66-145 Kam. Hwy.

Luibuenos Mexican & Latin Cuisine. Now hiring: dishwashers, cooks, preps, AM/PM and all front of house. silva@luibueno.com

Gardener, 8 hrs per week for Haleiwa beachfront home. 637-0808

Housekeeper, 8 hrs per week beachfront home 637-0808

Bike path clean-up & weeding \$17/hr please call 638-0678

P/T Secretary
Computer skills required (Word & Excel)
email resume to:
holly96712@gmail.com

Like us on Facebook:
[Facebook.com/NSNewsHaleiwa](https://www.facebook.com/NSNewsHaleiwa)

Retail Sales Surf & Sea
Hawaii's Ocean Sports Headquarters is always looking for hard working, energetic people to become a part of our sales team. Good pay, bonus, benefits. Ocean sports experience and/or bilingual a plus. Apply in person daily 9am-7pm
62-595 Kam. Hwy., Haleiwa

FOR RENT
Haleiwa Town Center
Space for Lease
636-2222

Office Space
D'Ascoli Bldg (Xcel Bldg)
2nd Fl 412 sqft \$1089.
incl. GET
Call: 799-9135

Office Space \$550./month
12x12 with a sink & waiting room, next to Paalaa Kai Bakery 778-8443

House partly furnished
3bd/1.5 bath downstairs
no pets \$1200. Plus util.
Ph: 637-6300 cell: 223-6288

TABLES & CHAIRS
780-8037

MISCELLANEOUS
ART...IS
Ron Artis Family LLC Arts & Agricultural Center
Live Art & Live Music
Weekdays 11-7
Saturdays 10-7
Music Lessons Available
By Appointment Only
Call (808) 222-7589
67-202 Kupahu St., Waiialua

Food Day Celebration
October 22, 2015
Waimea Falls Park—Farmers Market
Movie, educational booths.
Enter the photo contest:
"Know your farmer, know your food" #northshorelocavore
\$100 first prize

For Advertising Rates
Call 637-3138 or go to
www.northshorenews.com

MAHALO
Waiialua High School
Class of 1975
for your donation to the
North Shore Food Bank.

North Shore Food Bank
Food bag distribution
Wednesdays at Haleiwa
Gym across from
Post Office
9am-12pm

OFF da ISLAND
Are you leaving Oahu on vacation or business? Do you live on a neighbor island, the mainland or foreign country and subscribe to the North Shore News? Try send us a photo of someone in front of a sign or landmark holding a copy of the NSN. Email your photo along with the person or persons' name, community of residence, telephone number and photo location to: NShoreNews@aol.com.

New Hope Haleiwa
"Anchored to God's word,
led by his spirit" @Haleiwa
Elementary School
9:00am Service
621-9363

Voice of God Ministries
Jesus Loves You
For Prayer
Call 808-373-0294

KU ALOHA OLA MAU
Place of Healing & Recovery
1130 N.Nimitz Hwy #C302
Honolulu, HI 96817
(808) 538-0704
www.kualoha.org

HARBOR CHURCH NORTH SHORE
In the country for the country
Worship Service
9:30 a.m. at the Waiialua Recreation Center off Goodale Ave.

Next Issue - Oct. 28, 2015
Deadline Date - Oct. 16, 2015

WAHIAWA GENERAL HOSPITAL
SERVING NORTH SHORE, CENTRAL AND WEST OAHU

NEW EMERGENCY ROOM

CONTINUED COMMITMENT TO THE COMMUNITY
(SINCE 1944)

THREE TIMES LARGER

PRIVATE ROOMS

BOARD CERTIFIED EMERGENCY PHYSICIANS

FASTEST TREATMENT TIME ON OAHU

TELESTROKE SERVICES
(VIDEO-LINKED TO QUEENS MEDICAL CENTER)