

“E Ala Na Moku Kai Liloloa”

In This Issue:
Hawaii Polo
Winter Wahine Tournament
Page 11
Haleiwa Town
Christmas Parade
Page 12
Operation: Toy Box
Page 13

NORTH SHORE NEWS December 7, 2016 **VOLUME 33, NUMBER 25**

Help for the Handicapped at the “Pipe”

By Tom Jacobs

North Shore volunteers pitched in on Sunday, November 26th, to build a “Handicapped Walkway” over the sandy path to Ehukai Beach and the world-famous Pipeline surf break. The

project, spearheaded by Bill Quinlan and Ed Korybski at the North Shore Chamber of Commerce, Access Surf’s Executive Director Cara Short, Lee Bryant, owner of North Shore Equipment Rentals,

and Bill Martin, owner of the Island X gift shop, allows wheelchair and handicap access to the beach. Next beach access project if this pilot project is successful: Haleiwa’s Ali’i Beach Park. (See full coverage of the project on page 7)

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

Haleiwa, HI 96712
 66-437 Kamehameha Hwy., Suite 210

PROUDLY PUBLISHED IN
Hale’iwa, Hawai’i
 Home of
**Vans Triple Crown
 of Surfing**

OFF da Island in Sirkot, Nepal

JD Castile and Andrew Char from Sunset side are pictured here at Babu's House in Sirkot, Nepal. While in Nepal they did some paragliding, they flew in Pokhara, Sirkot and Bandipur. When grounded they relaxed and read the North Shore News to remind them of the good times on Oahu's beautiful North Shore. For more information on the OFF da Island campaign turn to page 23.

TO ALL OUR FRIENDS:
Greetings
OF THE SEASON!

Show you really care . . . give
GIFT CERTIFICATES
from Kua 'Aina Sandwich,
Home of the World's Best
Hamburger, since 1975.

KUA 'AINA SANDWICH
IN HALEIWA

The Haléiwa Family Dental Center, Ltd.

now offering **FASTBRACES**

- 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 Haléiwa Town
Call 637-9652 for your reservation

Join Us For A Special

CHRISTMAS EVE BRUNCH

Saturday December 24
10am - 3pm

Waimea Valley Pikake Pavilion

Holiday Brunch Menu
Drink Specials

Plus Live Performances By

Paula Fuga
Sean Na'auao
Mailani Makainai

Adult: \$45 · Keiki: \$22
(Includes Tax & Gratuity)

Reservations/More Information:
Visit waimeavalley.net
Or Call 638-5864

SEAN MICHAEL HOWER©

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

Enjoy the true spirit of the holidays in the islands. Our **Christmas in Polynesia** event is filled with family fun, plus a little snow too. For details, go to PCCOhana.com.

- Christmas Canoe Rides
– Free for Ohana Club Members*
– presented by Pepsi
- **NEW** Winter Wonderland (Snow Days)
– presented by Hawaiian Ice
- Live Christmas Entertainment to Dec. 22
- Special train rides for the keiki
- Holiday Sales at the Hukilau Marketplace

Christmas in Polynesia

Dec. 9th to 22nd
(Mon-Sat only, closed Sundays)
starting at 6:30pm

Sponsored by

pepsi

Hawaiian ICE

Polynesian Cultural Center
One 'Ohana Sharing Aloha

808-293-3333

*Some restrictions apply.

Celebrate the Christmas in Polynesia at the Polynesian Cultural Center, Dec. 9-22

Oahu's North Shore will be filled with holiday cheer as the Polynesian Cultural Center celebrates the holidays with its 13 Days of Christmas in Polynesia event. The celebration will run from December 9–22, promising delicious island-style food, wholesome fun and live entertainment each night with fun events going concurrently including the nightly Christmas Canoe Rides and Scavenger Hunt at the Hukilau Market.

Bring your keiki to the Polynesian Cultural Center to enjoy fun train rides. Rides are free for children ages 4 and under and only \$3 for ages 5 and up. Photos with Santa will also be available daily.

La'ie will be expecting "Snow Days", presented by Hawaiian Ice on Friday and Saturday, December 16–17 as the center opens its door to all from 6:30–9:30 p.m. to build snowmen, snow angles or have a friendly snowball fight at its Winter Wonderland Snow Day.

Christmas in Polynesia will also feature evening canoe rides on the Polynesian Cultural Center's brightly lit freshwater lagoon. Enjoy the sights and sounds of the holiday season as you float down the tranquil lagoon. Don't forget to present proof of Ohana Club Membership to receive a free canoe ride from 6:30–9:00 p.m., Monday – Thursday.

Ohana Club Membership is PCC's loyalty program designed just for Kama'aina and is completely FREE to join and provides local residents with exclusive offers and deals to visit the PCC and Hukilau Marketplace.

After experiencing the Christmas festivities around the center, end your night at Pounders Restaurant for dinner and of course, dessert from Tutu's Sweet Shop. During the 13 Days of Christmas in Polynesia, the Hukilau Marketplace will treat guests to live entertainment each night.

Decorated with holiday trimmings and offering free admission, parking and WiFi to guests, the Hukilau Marketplace will offer holiday specials with discounts up to 50% off the retail value. Guests can also complete their holiday shopping at more than 40 shops, carts and kiosks at the Polynesian Cultural Center and Hukilau Marketplace.

About the Polynesian Cultural Center. Located on Oahu's beautiful North Shore, the Polynesian Cultural Center (PCC) is the only cultural tourist attraction of its kind in the world and a favorite of all visitors to Hawai'i. An engaging, interactive celebration showcasing the people, culture, arts and crafts of Polynesia, the PCC has entertained more than 37 million visitors from around the world since opening in 1963. A non-profit organization, 100 percent of PCC's revenue goes to daily operations and to support the education of its student-employees from neighboring Brigham Young University-Hawai'i.

Council Chair
Ernie Martin
Serving You in District 2

2017 Crucial Year For Rail Project

In anticipation of what will prove to be a pivotal year for Honolulu’s fixed rail project, the Honolulu Authority for Rapid Transportation (HART) submitted its Fiscal Year 2018 Operating and Capital budgets to the City Council. HART’s proposed FY 2018 Operating Budget of \$34.9 million is an 11.5 percent increase from the previous year’s budget of \$31.3 million. The increase is due mainly to additional positions needed to address problems with staff shortages, high turnover rates and overtime costs.

For its Capital budget, HART requested \$440.0 million for FY 2018. A few of the highlights include the Kamehameha Highway Guide way contract (\$36.8 million), real estate and right-of-way acquisition (\$76.5 million), utility relocation ((\$45.9 million) and West Side utility clearance issues (\$38.7 million). As the Council reviews HART’s budget requests, it will be scrutinized to ensure that every taxpayer dollar is accounted for and that we hold the line as much as possible on this \$8.6 billion project.

In related news, the Council at its December 1st meeting adopted Resolution 16-248 which reaffirms the Council’s support to extend the county surcharge on the general excise tax (GET) in order to complete the 20-mile, 21 station route to Ala Moana Shopping Center. As you may already know, the FTA made it clear in August that ending the project at Middle Street is unacceptable and could very well jeopardize the receipt of \$1.5 billion in federal grants.

Extending the GET will be a hot topic for the 2017 State Legislature which convenes in January. We hope that the House and Senate will see the benefits of an extension, which provides not only essential funding but serves as an equitable and fair way of funding the project since its cost is spread among residents and visitors. In the meantime, the Council is continuing to look into all possible funding sources to reduce the cost of the remaining rail construction. Solutions include public-private partnerships or seeking an adjustment to the State’s fee of 10 percent to administer the 0.5 percent rail surcharge. I remain hopeful that the FTA will extend the deadline for the City to submit its final recovery plan by mid-2017, which will give the City time to lobby the Legislature for the extension of the GET.

HART’s updated financial plan, presented to the FTA and the City Council at the beginning of December, included projected estimates of what it will cost the City to operate the system. A subsidy similar

to that now expended for bus and handi-van service is almost a certainty. Rather than speculate on the need to raise property taxes to afford operation and maintenance costs, we need to continue our efforts to spur development along the rail line. New construction will generate new property tax revenue to help pay for the multimodal transportation system of the future. There is no doubt that the rail project must move forward. I am confident that it will succeed if key stakeholders are willing to invest in the system and government facilitates progress not impede it. Failure is simply not an option.

200 RYT
Yoga Teacher Training
Feb 4, 2017- May 26, 2017

OPEN SPACE
Y O G A
North Shore Studio

66-590 Kamehameha Hwy Suite 2D (808) 232-8851
YogaOpenSpace.com

MELE KALIKIMAKA FROM OUR OHANA!

YOUR HOMETOWN
North Shore Bakery

www.pkbsweets.com

Please call us for your holiday party needs!
FREE DELIVERY on orders over \$200

Be sure to check out our exclusive **DECEMBER** catering discount on the next page!

SURF N SEA 28TH ANNUAL 12 DAYS OF CHRISTMAS GIVEAWAYS

HERE'S HOW TO WIN!

Pick up a free sticker at Surf N Sea. Stick it onto your car, bike, skateboard, etc... From Dec. 13th thru Dec. 24th our elves will be cruisin' the island looking for our sticker. *If they spot you, YOU WIN! It's that easy!* Stop by the shop for more details.

Talking Story with Tom Jacobs

Continued from page 1

Help for the Handicapped at the "Pipe"

Bill Quinlan, board of directors chairman for the North Shore Chamber of Commerce, phoned the other day to invite me to come to Ehukai Beach Park to write an article about a community program to provide beach access for the handicapped and wheelchairs. Sounded like a story, so I showed up at Ehukai and the world-famous Pipeline surf break on a recent Sunday to squeeze into always-crowded parking. Three-dozen or so men and women of all ages were already hard at work laying hard plastic matting in a line across the sandy berm to the beach.

Bill introduced me to Cara Short, Executive Director of Access Surf, a volunteer group of 900 members who have provided access for the handicapped to beaches and surf spots for the past ten years. Cara told me that the Pipeline project had been incubating for 18 months, while various neighborhood boards were briefed and funds were raised. Cara and Bill Quinlan were quick to give most of the credit for the project to others, but a list of "usual suspects" quickly emerged.

The project is, like many North Shore projects, a mixed-poi. Bill Martin, proprietor of Island X gift and coffee shop at the Waialua Sugar mill site, cooked up the idea. He and Bill Quinlan developed the plan with design help from John Theolet of Coffman Engineering. The two "Bills" (Martin and Quinlan) worked with Miles Hazama and Director Michele Nekota of the Department of Parks and Rec to get approval as a pilot project that should spread to other North Shore beaches.

The North Shore Chamber of Commerce raised funds for the mats, and City Council Chair Ernie Martin expedited funding so they could be laid before the Triple Crown surf competition at the Pipeline. Lee Bryant of North Shore Equipment Rentals provided equipment and honchoed the volunteers along with Cara Short of Access Surf.

What's next, I asked Cara. Next is the same kind of access matting at Ali'i Beach park in Haleiwa, she told me, if the Pipeline project is successful. I looked around. The project sure looked successful. The matting was going down fast and everyone was busy, everyone having a good time. The North Shore at its finest.

LILI'UOKALANI PROTESTANT CHURCH HOLIDAY STAR

On December 11, 2016 Lili'uokalani Protestant Church will be having their 17th Annual Christmas Tree Lighting Ceremony in honor and memory of our beloved friends and relatives who have passed from this life. The worship service on December 11th will begin at 10:00am with all the names of our honorees read during the worship service.

Members of our community are invited to participate in this holiday affair by submitting names of their loved ones whose star ornament will be placed upon the Memorial Tree during the tree lighting ceremony.

We invite you to join your family and friends at this worship ceremony in memory of those who have made a tremendous impact upon our lives. Donations for Memorial Stars, minimum of \$5.00 or more, will be used for education scholarships to those who will be attending colleges or universities here or abroad. For more information, please contact Mrs. Eileen Hirota at 728-5363 or the church at 637-9364.

Holiday Stars!

Name of Honoree: _____
(please print first and last name clearly)

Name of Honoree: _____
(please print first and last name clearly)

Submitted by: _____

Date: _____ Rec'd. by: _____

Donation of \$ _____ (minimum of \$5)

Checks made to Liliuokalani Protestant Church or LPC and mail to:
Lili'uokalani Protestant Church
Educational Scholarship Fund
66-090 Kamehameha Hwy.
Haleiwa, HI 96712

PKB SUPER SAVER

www.pkbsweets.com

**Filling homes
with sweet
treats for all**

*Just for
you!*

*Only at
PKB!*

PLACE A HOLIDAY
PHONE ORDER

637-9795

**SAVE 10%
OFF ON ALL
DECEMBER
PHONE
ORDERS
\$15 OR
MORE**

**PHONE ORDERS
MUST BE PLACED
24 HOURS IN
ADVANCE TO
QUALIFY FOR
DISCOUNT**

=====

**DISCOUNT CANNOT BE
COMBINED WITH OTHER
PROMOTIONS OR VIP
CARD**

**Representative
Lauren
Matsumoto**
Serving You in District 45

Internship Announcement

This session, my office is seeking the chance to give back to Hawaii's students in a way that is impactful and useful for their future and the future of our community. With this in mind, my internship program is looking for bright and focused students both at the high school and college level who want to gain valuable work experience and professional skills. This internship will provide a well rounded survey of how government operates, down to its very details. Students can then use this experience as a stepping stone into the working world, or for the next level of their education.

As interns, you will be either involved or witness to nearly every aspect of how my office is operated. Once admitted to the program, interns will be assigned to different departments where they can hone their different skillsets in government communications, public policy, legislative research and office administration. These valuable skills will be useful to our interns both for academic and professional purposes. Interns will also attend informational briefings of various departments within and without the state Capitol. It is important that young people have access and exposure to the inner workings of our local government and community to further inspire our next generation of leaders. Additionally, our interns walk away with a greater sense of what it means to operate a responsible government, having learned effective communication and how to work together as a team to achieve a desired outcome - skills that are essential when eventually entering the workforce.

If you, or a student you know, are interested in being a part of our team, please download an application at www.repmatsumoto.com and email it to the address below. If you can, please include your resume and a cover letter about what you hope to learn from this internship and any experience you've had that you think better prepares you for it. As always, please feel free to contact me if you have questions or concerns about happenings in our community. Call me at (808) 586-9490, email RepMatsumoto@Capitol.Hawaii.gov, or visit RepMatsumoto.com.

North Shore News - Christmas Issue

Publication Date: December 21, 2016

Deadline Date: December 9, 2016

Call for a discounted rate 637-3138

Christmas Cantata "One Incredible Moment"

*Date: December 16 & 17
at Lili'uokalani Protestant Church
Time: 7:30 p.m.*

To All Vocalists & Instrumentalists

*Anyone interested in joining the community choir,
please attend rehearsals on Sundays from*

1:15 til 2:30-3:00 p.m.

at Lili'uokalani Protestant Church.

*We have new voices this year
and need more male voices.*

A memorial gathering for

John Merriman Bain

*will take place Sunday, December 18, 2016 at
Waimea Bay. Friends are invited to view his art
and celebrate his life, on the eve of what would
have been his 73rd birthday.*

*RSVPs may be sent to:
rememberjohnbain@gmail.com*

North Shore Chamber of Commerce News

Mele Kalikimaka – North Shore Plantation Style

Santa is coming to town with the annual Haleiwa Town Christmas Parade this Friday, Dec. 9th, starting at 6 p.m. Santa will be at the North Shore Marketplace for visits and photos from 4 to 5:30 p.m., then after the parade from 7 until 8:30 p.m.

Also, as a final reminder, the North Shore Chamber of Commerce Christmas Party is scheduled 6 p.m. Wednesday, Dec. 14th, at Waimea Valley. The last chance to purchase tickets is this Friday, Dec. 9th. To purchase tickets, you may call the chamber office at 808-637-4558 or go to www.GoNorthShore.org

Held on the second Friday of December, the cherished event has its origins in plantation history. When the Waialua Sugar Mill was in operation, a plantation flatbed truck would carry Santa Claus throughout the community to visit with the keiki and hand out candy. Christmas music wafting from the truck alerted everyone the truck was near.

Although the tradition stopped when the mill closed in 1996, it regained momentum five years later in 2001. At the time, the North Shore was suffering an economic slowdown because of the Waimea Rockslide in 2000 followed by the Sept. 11 New York Trade Center tragedy in 2001. The City & County of Honolulu took the lead in the first Haleiwa parade later that year and used many of the vehicles that had participated in the Honolulu City Lights parade. The first Haleiwa parade was held on a Saturday morning, starting at 10:30 and was part of a larger Ho'olaule'a. Three entertainment stages were erected: at Jameson's (now Haleiwa Beach House), the North Shore Marketplace, and at the Waialua Community Association.

In addition, the North Shore Chamber, along with the City and the Outdoor Circle, held a blessing to kick off the beautification and irrigation project at Weed Circle. Mayor Harris and other dignitaries attended, Auntie Betty Jenkins did the blessing, and Bob Leinau assumed his now familiar role as Santa Claus. However, then he was "Plantaclus" in a float from Waimea Valley.

Under the leadership of Antya Miller, the North Shore Chamber assumed responsibility for the parade in 2002. She recognized that the parade helped develop valuable community pride and that the North Shore needed to maintain the tradition. Even today, Antya remains as the parade's coordinator. In 2003, Antya followed a suggestion from Layne Lars-

en of Kai Ku Hale to change the parade to a night-time event showcasing the town's Christmas lights. Initially, parade horse unit personnel were nervous about night rides, but the horses themselves had no issues when the time came. Now in its 16th year, the Haleiwa Town Christmas Parade has doubled in size.

The more, the merrier, so everyone is welcome to enjoy this Friday's parade. Visit with Santa and get a photo celebrating the Christmas spirit.

Global Student Leadership Summit - Italy 2017
Waialua High School Culinary Students Fundraiser
Contact waialuaculinary@gmail.com

21st Annual HOLIDAY CRAFT FAIR
Sunset Beach Elementary School
SATURDAY, DECEMBER 10, 2016
9:00 A.M. - 3:00 P.M.

****All items are handmade by crafters****
****Great Food****
****Great for Christmas Shopping****
OR
****Buy something for yourself****

Sponsored by SBES P.T.C.A.

Olakino Maika'i

(Good Health)

by Naty Camit Hopewell

Depression

What a depressing topic for the holidays! However, the holidays can aggravate this condition in people who are vulnerable. What is depression? It is a condition caused by an imbalance of brain chemical neurotransmitters. What causes this imbalance? It is a combination of genetics and life situations. For example, if you have a family history of alcoholism, drug abuse or depression and you are going through a stressful divorce, you are at greater risk for developing depression. It can affect the way you think, the way you feel and can cause physical symptoms. You may have problems focusing, memory is poor, and decision-making is tough. You may be overwhelmed, sad, irritable, angry, and have mood swings. You may feel tired, sleep too much or too little. You may experience physical problems, such as headaches, backaches and stomach aches. You may find it difficult to deal with people—spouse, kids, and friends. You can't seem to enjoy anything and lack motivation to do anything.

What should you do? See your medical provider who will do an exam and lab tests to make sure you don't have other medical problems like low thyroid or anemia that aggravate depression. What is the treatment for depression? Medications, counseling, a well-balanced diet and regular exercise. Antidepressants will help correct the chemical imbalance in the brain. This may take several months. They do not make you feel better in 20 minutes and they are not addicting. When you feel normal again, the medication will be tapered off. Many people are not comfortable talking to a stranger. However, good counseling will help you sort out what your needs are and what you need to do to meet your goals. Eating a well-balanced diet and exercising 3-4 times a week helps in restoring normal brain chemistry.

If you have a family member or a friend who is depressed, give them your support. Having a good support system will assist in healing.

Hawaii Polo Club-Winter Wahine Tournament

The holidays are upon us, and Hawaii Polo Club is collaborating with the North Shore News for the annual Christmas charity Operation Toy Box. This is the 25th year for Operation Toy Box, a charity that distributes gifts to underprivileged children, specifically from Oahu's North Shore. In lieu of a gate fee, spectators are encouraged to bring an unwrapped gift (for infant to teen children).

This year the girls are in charge, and HPC hopes you'll attend the 1st Winter Wahine tournament on Sunday, Dec. 11. Gates will open at 11 and the game will begin at 2. This year's exhibition match will focus on female players of all levels, novice to experienced, with a focus on ladies who are new to the sport. The game is open to any female player who wishes to participate, and all players are asked to bring a toy as their entry fee.

If you miss the polo game, unwrapped gifts will also be collected at the North Shore News in Haleiwa, as well as the Equus Hotel in Waikiki.

There is no admission charge for members, but there will be charge for reserving a table in the clubhouse. 50% of that charge will go directly to OTB. (Seating will be open at any unreserved tables.) Special thanks to our North Shore sponsors, which include the Feed Trough, the Medical Spa, La Christina Hale o Polo and Pikai Swimsuits for contributing to the prizes this year

Hawaiian Humane Society Contest Offers Top Prizes for Students Helping Animals

Teens can be an animal hero and participate in the Hawaiian Humane Society's annual youth contest, Mission PAWsible.

Oahu youth in grades 6-12 are eligible for a chance to win a Samsung Galaxy Tablet™, Beats by Dre™ and other great prizes. Contest closes at midnight March 31, 2017 HST.

Mission PAWsible Contest categories include Traditional Art (drawing and painting), Digital Art (photography series and video) and Written Word (poetry, short story and creative writing). Students must identify and describe a creative solution to an issue that companion animals in our community face, such as animal abuse and neglect, puppy mills or overheating in cars.

Visit HawaiianHumane.org/education for contest details. For more information, call 356-2206 or email education@hawaiianhumane.org.

The Hawaiian Humane Society is an education and advocacy organization that shelters, protects, rescues, reunites and rehomes animals. It is Oahu's only open-admission shelter that welcomes all animals. Established in 1883, this non-profit organization is not a chapter of any group as there is no national humane society. Gifts made directly to this independent, local organization help local animals and people. Visit HawaiianHumane.org to learn more.

CHUCK JAMES
MUSIC STUDIO

Private Music Instruction

Lessons taught by personable and highly qualified teachers for students of all ages. Now offering a no obligation FREE Trial Lesson at our Wahiawa location.

808-626-5754

www.chuckjamesmusicstudio.com

Sunday Dec. 11
Hawaii Polo Club Presents

the Winter Wahine Tournament for Operation Toybox

Discounted admission with
a new, unwrapped toy*

Check out HawaiiPolo.com for more information!

*Discount not available for online tickets

“Oceans of Giving”

Grand Marshals: Lee Kravitz & Kerry Terukina
Haleiwa Surf Center Ocean Sports Program

2016

HALE'IWA TOWN CHRISTMAS PARADE FRIDAY, DECEMBER 9th, 6PM

Parade starts at Weed Circle 6:00pm and travels through Haleiwa ending at Hale'iwa Beach Park at approximately 7:00 PM.
Road will be closed for approximately one hour.

FESTIVITIES

- Visit Santa from 4:00 to 5:30 and immediately following parade until 8:30 pm under the Monkey pod tree at the North Shore Market Place. Photos with Santa will be available for a donation of \$5.
- Eat before or after the parade in Haleiwa's great restaurants!
- Shops will have sidewalk sales, in-store specials, demonstrations and other festivities.
- Come early – Park by 5:00 in town's shopping centers or at Historic Haleiwa Gym. **Road is closed from 6 to 7:00pm!**
- Bring flashlight, lawn chairs or blankets to sit on.

Mele Kalikimaka

66-434 B Kamehameha Hwy.
Hale'iwa, HI 96712
(808) 637-4558
www.GoNorthShore.org

Hawaiian Electric
Maui Electric
Hawai'i Electric Light

IT'S THAT TIME AGAIN!

OPERATION: TOY BOX

LET'S STIR UP THE TRUE CHRISTMAS SPIRIT!

SANTA NEEDS YOUR HELP TO PROVIDE TOYS FOR OUR DISADVANTAGED KEIKI THIS COMING CHRISTMAS. A BIG MAHALO TO THOSE OF YOU WHO HAVE SUPPORTED OUR OPERATION: Toy Box EVENT FOR THE PAST 25 YEARS. THIS YEAR WE WILL CELEBRATE OPERATION: Toy Box ON SATURDAY, DECEMBER 24, 2016 AT HALE'IWA BEACH PARK. A DELICIOUS BREAKFAST MEAL IS PROVIDED AND SANTA WILL GIVE GIFTS TO THE KEIKI AND TEENS. TOYS AND MONETARY DONATIONS ARE WELCOMED.

YOUR SUPPORT IS GREATLY APPRECIATED.

Toys CAN BE DROPPED OFF AT THE NORTH SHORE NEWS OFFICE (ABOVE THE HALE'IWA POST OFFICE), M - F, 10AM - 4PM.

CHECKS CAN BE MADE OUT TO:

NORTH SHORE NEWS

66-437 KAMEHAMEHA HWY #210

HALE'IWA, HI 96712

FOR INFORMATION CALL 637-3138

TOYS CAN ALSO BE DROPPED OFF AT THE NORTH SHORE CHAMBER OF COMMERCE
SPONSORED BY NORTH SHORE NEWS & ONCE A MONTH CHURCH

Annual Community Thanksgiving Celebration Mahalo!

The Annual Community Thanksgiving Celebration held on Thanksgiving Day, November 24, 2016 was a wonderful and successful event. Mahalo to the following sponsors and individuals for their support: Hawaii Teamsters Local 996, Waialua High School Culinary Arts Class & Marsha Taylor, Saint Michael Church, Saint Michael School, Haleiwa Elementary School, Frank & Leilani Perreira, Paalaa Kai Bakery, 7-Eleven Haleiwa, Haleiwa Joe's, Malama Market, Institute of Human Services (IHS), Matsumoto Shave Ice, Haleiwa Beach House, Haleiwa Cafe, Waimea Valley, Dole Pineapple, Kalohe Ohana, Pastor Mike Stangel, Sharon Pascua, Matt Verdadero, Kumu Hula Laai Felix-Hula Makana a ke Aloha, Kumu Hula Kuu'ipo Garrido Na Lei Nani O Waialua, Kumu Hula Keith Awai-Halau Kawaipu'ilani, Kumu Hula Evelyn Oloa-

Halau Makana. Also Mahalo to the individuals who made monetary donations and turkey donations. A big Mahalo to Maria and Lee for preparing a delicious meal and to all the volunteers!

Sponsored by: Waialua Community Association, North Shore News and North Shore Food Bank.

Photos: NSN

Waialua Complex upcoming events

Spring Program Registration

Online registration (for some classes):
December 12, 2016, 8:30am to December 16, 2016

Walk In Registration:
January 17, 2017 6:00pm - 8:00pm
January 18 & 19, 2017 2:00pm - 5:00pm

Please call each park for more information on activities:

- Haleiwa Surf Center: 637-5051
- Sunset Beach Recreation Center: 638-7213
- Waialua District Park: 637-9721
- Waialua Swimming Pool: 637-6061

Visit our website at:
www.honolulu parks.com

NORTH SHORE CHARTER SCHOOL

Mindfulness. Collaboration. Responsibility. Perseverance.

www.nscharter.org

The North Shore's ONLY Middle School

Serving Intermediate grades 7 and 8

FREE and OPEN to all students on O'ahu

Project-Based Learning that gets students out of the classroom, learning from the 'āina

The North Shore Charter School is currently applying to become a free Public Charter School on O'ahu's North Shore. Pending approval, we will open our doors to 100 7th - 8th grade students in July 2018. If you are interested in your student attending NSCS, please visit nscharter.org to pre-register with us! SPACE IS LIMITED.

Pre-Enrollment NOW OPEN!

Visit nscharter.org to sign up your student today!

North Shore Wireless Betty Depolito

THE QUIKSILVER IN MEMORY OF EDDIE AIKAU IS GOING!

Quiksilver and the Aikau family have amicably resolved their differences, ensuring that the 2016-2017 Quiksilver in Memory of Eddie Aikau Big Wave Invitational occurs. Eddie Aikau surviving brothers and sister, Solomon, Clyde and Myra expressed their relief at the cooperation of Quiksilver, the World Surf League, and the City and County of Honolulu, as they were able to overcome the logistical and other obstacles. The Aikau Family's strong commitment to keep Eddie's legacy, aloha spirit, Hawaiian culture and Hawaiian traditions alive is at the heart of the surf contest named in his honor and the work of the Eddie Aikau Foundation. In that spirit, with women's surfing reaching new heights, the Aikaus are excited to announce their decision to include Keala Kennelly on this year's alternative list – the first Women in the history of The Eddie. For the list and alternates go to www.eddieaikaufoundation.org

BRAZILIAN SHOWROOM FEDERATION INDUSTRY INVITE

Congratulations to Brazilian Showroom & Crew! They were invited to the Brazilian Federation of Industries trade show in October at Expominas Convention Centre in Brazil, which brings together exhibitors and retailers from the clothing, footwear, bags, jewels segments. This was the second year in a row for the honor. The North Shore store and Kailua location can expect a lot of new and exciting brands to come in soon to the stores!

MAUI'S PAIGE ALMS TAMES JAWS

The WSL Pe'ahi Challenge, part of the big wave world tour was giant to say the least. Some of the biggest surf ever for an event, better than last year and historic. Maui's Paige Alms won the first ever women's battle of 12 proving local knowledge rules. It was a hard day with few waves actually ridden in the windy, twisting surf. Wipe outs happened with the North Shore's Emily Erickson pulling ligaments in both knees and Keala Kennelly twisting one to ruins. Both will recover! In the men's throw down it was Billy Kemper puling into a

ten point barrel in the final to take a second win in a row. Check out the [World Surf League.com](http://WorldSurfLeague.com) site for more results!

WOMEN SURFERS ARE NOW TITANS

For the first time in the competition's 17-year history, women will be allowed to compete at Mavericks, the nation's premier big-wave surfing contest, held off the northern coast of California. "This is the pinnacle of the sport," said Bianca Valenti, a San Francisco area surfer who expects to compete. The one-day event, officially known as Titans of Mavericks, takes place at Half Moon Bay, one of the world's most dangerous surf breaks. The North Shore's surfer Mark Foo died at the location in December 23, 1994, as did Sion Milosky in March, 2011.

TRIPLE CROWN IS OFF AND RUNNING

Congratulations to John John Florence for winning the first event of the Vans Triple Crown of Surfing! The Hawaiian Pro saw 4 -15 foot surf and our Hawaiian contingent got lost in the shuffle. A few did make a charge including Finn McGill who at 16 is surfing in his first Triple Crown. He killed it at the HIC making the final but just could not find waves in the raging Haleiwa surf. Torrey Meister who grew up on the North Shore found a near perfect wave when it was big but came up against John John Florence and Kauai's Sebastian Zietz and lost that heat. Two more events to cheer them on, Sunset and Pipeline. Have any news or tips? email me banzaib@hawaii.rr.com

Sunny Garcia and Dave Wassell drop in at the Eddie! Photo: banzaibetty.com

SAVE THE DATE!

The North Shore Chamber of Commerce will hold its annual Christmas Party, Award and Auction at Waimea Valley this year on Wednesday, December 14th.

This wonderful holiday event celebrates the people who have made lasting contributions to our North Shore community through the North Shore Kama'aina of the Year award. This year the award will go to Susan Matsushima of Alluvion Farms for her support of many community charitable organizations including Haleiwa Main Street/North Shore Chamber, her support of agriculture on the North Shore, and to celebrate the 20th Anniversary of Alluvion Nursery and Florist.

What: North Shore Chamber of Commerce's annual Christmas Party and Auction
"Sharing Aloha through Nature's Beauty."

When/Program: Wednesday, December 14, 2016 at 6:00pm: no-host cocktails, awesome auction, and tribute to the North Shore Kama'aina of the Year

Where: Waimea Valley, Pikake Pavilion

Prices: Individual tickets: \$75 each for members and one guest; \$85 each per non-member.

*For more information, call the North Shore Chamber of Commerce at 637-4558
 or go to www.GoNorthShore.org*

wanna learn?
NORTH SHORE
JU-JITSU CLUB
try it out free!
men-women-kids
NorthShoreBJJ@GMail.com

North Shore Sports Therapy

(808) 778-8443 (808) 304-5776

Massage Therapy For Champions!

CAR WASH !

Saturday, December 17, 2016
 9am to 2pm

Waialua Community Assoc. in Hale'iwa

Donate to Operation: Toy Box - Bring a toy!
 Proceeds to benefit the North Shore Food Bank
 (to volunteer or donate call 637-3138)

Waialua Snack Shack

Old School Style Candy Shop

16 Flavors of Ice Cream • 60 Types of Candy
 Chocolate Dipped Oreos, Cheesecakes,
 Cookies, Strawberry
 Chocolate Clusters,
 Scorpion Lollipops &
 Treats for your Dogs!

Located in the
 Waialua Shopping Center
 Open Daily • 1:00 p.m.-9:00 p.m.

RED READER FOR LIFE

56-490 Kam. Hwy. #293-8935 M, W, Th: 9 - 5 pm; Tues: 12 - 8 pm; Fri: 9 - 3 pm
Hawai'i State Public Library System www.librarieshawaii.org

December 2016

CHECK US OUT ONLINE: Register for library programs online at: www.librarieshawaii.org check availability on all our **FREE** programs!

All Kahuku Library programs are generously sponsored by our Friends of the Library Kahuku, please support our FOLK.

North Shore North Pole: Santa, Sea Shells, Snow Flakes, & STREAM

Tues., December 6th, 5:30-7:30 pm

- (Science) Holiday Oobleck/Seashell Crystals
- (Technology) Robotic Play
- (Reading) Storytime with Santa
- (Engineering) Building Challenges
- (Arts) Holiday Crafts
- (Math) Shells in Snow/Shell Game Magic

**Appropriate for all ages. Baby to Adult.

Under the Blood Red Sun Rated PG

Tuesday, Dec 27th @ 5:30 pm

In memory of the 75th Anniversary of the attack on Pearl Harbor.

A BATTLE OF THE BOOKS BOOK

Adult Tech Classes

Thursday Mornings:

Dec 8th, 10:00am

Dec 29th, 10:00am

*limited laptops available for loan to participants w/ a valid HSPLS Library card

Winter Concert

Tuesday, December 13th
6:00 pm

May Shumway's Keiki Chorus and Singer's Company

Art Lab: Tues. Dec 27th 6:00pm

FELTER'S Club, Intergenerational coloring and self directed crafting

All Children must be accompanied by a caregiver.

Sew A Patchwork Teddy Bear

Tuesday, December 20th at 5:30 pm

Requires basic hand sewing & sewing machine knowledge. Children must be assisted by a parent or guardian. Ages 9+
Registration Limited to 10

Keiki Storytime

Toddler Time: 2nd Friday @10am
Preschool Storytime: 1st & 3rd Fri @10am
Music & Playtime Mondays @ 10am
** No Storytimes: Fri. Dec 23rd and 30th **

Get your Kahuku Library Newsletters And flyers by email

Email us at: KCL@librarieshawaii.org with your email address

Free Play & Toy Tech Time Every Wednesday 2:00 - 4:00 pm

LIBRARY CLOSED

Mon, Dec 26th
Mon, Jan 2nd

MAKERY STEAM CAMP

Thursday, Dec 29th & Jan 5th at 1:00pm to 4:00pm

Demos, hands-on activities, and a STEAM craft

Space Limited, please register, Ages 9+. All Children must be accompanied by a caregiver.

Oh WHAT FUN
IT IS TO GIVE!

**HOLIDAY
LOANS
AVAILABLE**

WAIALUA FEDERAL CREDIT UNION

67-292 GOODALE AVE #A2

(808) 637-5980 • WWW.WAIALUAFCU.COM

NORTH SHORE
Auto & Truck
Service

808-637-1234

Haleiwa, HI 96712

**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

**THE EVERYDAY
VACATION!**

**COME VISIT OUR
SHOWROOM!**

**3140 KOAPAKA ST.
HONOLULU, HI 96819**

808-833-6046

Sundance Spas

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)	Bus:	637-8662
P.O. Box 769	Res:	638-5157
Waiialua, HI 96791	Cellular:	372-8718

BOW WOW BUNGALOWS

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

These Dogs Have Fun!

LIC. #AC 18275

GENERAL ENGINEERING CONTRACTOR

Full Service Sitework Contractor

Septic Systems & Tanks
Since 1978

Michael Cowper 638-7200
cowperhawaii.com

Shannon Ayonon, LMT
MAT#14274

Heavenly Touch Mobile Massage Services
Also at North Shore Salon & Spa
Call to schedule your appointment

(808) 352-2677
Salon 637-8089

Insurance Accepted with Dr.'s Approval

Munden Design & Build

Lic.#BC19632

Design • Plans • Permits • Construction
Additions & New Residences

808 391-8616

Providing quality work since 1978

PLUMBING
New Construction, Repair, Remodels

Dale Christensen C-29856 (808) 368-1473

GREEKZ > leakz

Greekzplumbing.com C-32939

Plumbing repair & service

372-1820

BERIC INC.

Warehousing & Distribution

2707 No. Garey Ave.
Pomona, CA 91767
(909) 596-5388

'Iwalani's Tree

On the North Shore of O'ahu, a girl named 'Iwalani lives with her family not far from Ka'ena Point, at the island's westernmost tip. 'Iwalani likes to wander down the beach to a place where an ironwood tree stands as a windbreak—just on the spot where the land becomes sand. The tree is 'Iwalani's playground, jungle gym, secret friend, and wise elder, all in one. From the ironwood she learns about the cycles of nature, the promise of imaginative freedom, and the power of dreams.

Written as a gentle poem, with soft rhythms and playful language, 'Iwalani's Tree is the perfect bedtime book. Like a soft wind, it will lull your child to sleep.

About the author

Constance Hale has covered Hawaiian dance for the Los Angeles Times, sentence magic for the New York Times, and San Francisco politics and culture for national newspapers and magazines. Her books on language and literary style—including Sin and Syntax and Vex, Hex, Smash, Smooch—are used in classrooms across the country and the globe. She lives in California and Hawai'i but grew up on the beach at Mokule'ia with many friends among the ironwood trees.

Please email info@beachhousepublishing.com to request a copy.

WAIALUA PUBLIC LIBRARY UPCOMING EVENTS

Waialua Readers' Group HOLIDAY SCHEDULE

Thursday, December 1 from 9:30AM to 11AM
Pick of The Month: "Deep South" by Paul Theroux
 (Please note change in schedule due to upcoming holidays... meetings will resume on the 4th Thursday of the month in January)

Waialua Crafters

Wednesday, December 7 at 4:30PM
Bring your current craft project and share tips!

Waialua Writers' Group

Saturday, December 10 at 11AM
Topic of The Month: "New Year's Resolutions"

Waialua Computer Instruction

Every Friday at 9AM

Waialua Toddler Time

Every Friday at 10AM

Waialua Children's Storytime & Craft Activity

Every Saturday at 10AM*
Fun For all ages!

**Waialua Public Library will be closed December 24 and December 31 in observance of holidays. The Used Book Sale will resume in January.*

North Shore Food Bank

Please kokua by replenishing our Food Bank shelves for the Holidays.

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

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 News

2017 Schedule

PUBLICATION DATE	EDITION	DEADLINE DATE
January 18	#1	January 6
February 1	#2	January 20
February 15	#3	February 3
March 1	#4	February 17
March 15	#5	March 3
March 29	#6	March 17
April 12	#7	March 31
April 26	#8	April 14
May 10	#9	April 28
May 24	#10	May 12
June 7	#11	May 26
June 21	#12	June 9
July 5	#13	June 23
July 19	#14	July 7
August 2	#15	July 21
August 16	#16	August 4
August 30	#17	August 18
September 13	#18	September 1
September 27	#19	September 15
October 11	#20	September 29
October 25	#21	October 13
November 8	#22	October 27
November 22	#23	November 10
December 6	#24	November 24
December 20	#25	December 8

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 • NShoreNews@aol.com • NSN4Linda@aol.com
 www.northshorenews.com

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. © 2016.

Editor & Classifieds

Linda Seyler

Typography

Downtown General Store

Contributing Writers

Tom Jacobs

Betty Depolito

Naty Hopewell

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

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

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

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

NS Cleaning LLC
Vacation/Residential/Commercial
Nancy 808-798-7423 Bonded

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

HANK'S WELDING
Certified, mobile, fabrication &
installation services. Specializing
in stainless steel welding.
386-3992

Green Gypsy Thrift Shop
Waialua—(808) 366-4000
Next to Paalaa Kai Bakery

Dog/Cat Nail Trimming
At your home—only \$15.00
Call 637-5395

PISCES POOL SERVICES
Free Estimates
Call Richard @ 425-2169

Balance Your Body
Rolfing
Structural Integration
WWW.NORTHSHOREROLFING.COM

Zumba North Shore
Sunset Beach Elem. School
Mon. & Wed. 6-7pm
The most contagious full body
work out on the planet!
Cardio, Toning, Fun &
Easy-to-follow choreography
Contact Filippa
Zumbanorthshore808@gmail.com

Paumalu Electric Inc.
C 18074

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

Hawaii Tree Co.
Trimming & Removal
Professional-Reliable
Free Estimates
462-2749

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

Massage Therapy
Consider a **Gift Certificate**
for the holidays.
Swedish/Relaxation massage.
Deep tissue. Sports massage.
25 yrs licensed massage therapist.
MAT 8865
Call Allen 638-0346

Radiant Skin Care & Waxing
Aynjul Benigno
Licensed Esthetician
Call or Text 808-222-8124
radiantskincareandwaxing.com
66-935 Kaukonahua Rd.,
Waialua

COMING SOON to Haleiwa
BLOOM DIRECT CARE
Affordable, Accessible Direct
Physician-to-Patient Medical Care
Melissa Bloom, MD
Board Certified in Family Medicine
www.BloomDirectCare.com
808-518-3152

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

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

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

YOGA
North Shore Studio
66-590 Kam. Hwy # 2D
(808) 232-8851
yogaopenspace.com

Willy's Paella Co.
Traditional Paella prepared at your site
All Fresh Ingredients • Salad Included
• Classical Shrimp & Lobster Bisque •
Chocolate Covered Strawberries
(808) 563-0715
willyspaella@gmail.com

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

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

Next Issue - Dec. 21, 2016
Deadline Date - Dec. 9, 2016

HARVEY'S TOWING LLC
24 hr Towing Service
Lockouts, Jumpstarts & Recovery. Specializing in opening locked car doors.
Call anytime 478-0333

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

BUSINESS SERVICES CENTER
Fast & Convenient Copy, Fax, Scan, Computer/Internet, Laminate, & More

Across from the Haleiwa Post Office

637-4558 • gonorthshore.org
#gonorthshore

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

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

GERMAN CAR SERVICE
Professional-Qualified Technician
Call Gary
637-6800

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

Happy Holidays!

HELP WANTED

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

Chuck James Music Studio
Vocal & Piano teacher needed
Call 626-5754

OPERATION: TOY BOX
Santa needs your help to provide toys for our disadvantaged keiki and teens in our community this Christmas. Drop off unwrapped gifts at the North Shore News office, M-F, 10am-4pm
For more information call 637-3138

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. Japanese speaking a plus. Ocean sports experience and dive instructor wanted. Please contact surfnsea@surfnsea.com for details.
Apply in person daily 9am-7pm
62-595 Kam. Hwy., Haleiwa

FOUND

11/27/16 Boys bicycle in front of Haleiwa Baptist Pre School
Haleiwa Rd.
Call 637-4475

FOR RENT

TABLES & CHAIRS
780-8037

MISCELLANEOUS

The Other Meeting CLEAN IN DA COUNTRY
A Brand New NA Meeting
Mondays 6:30pm-7:30pm
Saturdays 9:30am-10:30am
Sunset Beach Recreation Center
59-540 Kam Hwy

North Shore Food Bank
Food bag distribution
Wednesdays at Haleiwa Gym across from Post Office
10am-12pm

HALEIWA ART WALK
2nd Saturday
3pm - 8pm
Haleiwa Town

FREE ADS

Garage & Yard Sales, Reunions, Lost & Found.
Email ad to:
NShoreNews@aol.com

HARBOR CHURCH NORTH SHORE
In the country for the country
Worship Service
9:30 a.m.
at Waialua High School

U.S. VET CENTER
(808) 674-2414

THE BIG FIX
December 14—WCA
Spay & Neuter your pets, cats or dogs will not be seen without an appointment. Please go online at: www.poidogsandpopoki.org to schedule an appointment and for sterilization fees and instructions.
(808) 551-7915

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.

Koolauloa Health Center
1st & 3rd Wednesday
Haleiwa Gym, 9am -12
Assistance with insurance & other public benefits, health education & medical care.
For more info call 792-3843

OPERATION: TOY BOX & CHRISTMAS EVE MORNING BREAKFAST
Frozen turkeys are needed for our Christmas Eve event. Drop off donations at the North Shore News office.
For more information call 637-3138. Mahalo

OPERATION: TOY BOX
Help make a child's Christmas special
Hawaii Polo
Sunday, December 11, 2016
Gates open at 11 a.m.
Games start at 2 p.m.
Bring a toy and get a discount off admission.

Animal Rescues & Investigations
356-2256

CAR WASH
Saturday,
December 17, 2016
At the WCA, 9am
All proceeds go to
OPERATION: TOY BOX

Happy Holidays!

WAHIAWA GENERAL HOSPITAL

CONTINUED COMMITMENT TO THE COMMUNITY

24-HOUR EMERGENCY ROOM

RADIOLOGY AND LABORATORY SERVICES

TELESTROKE SERVICES (VIDEO-LINKED TO QUEENS MEDICAL CENTER)

WOMEN'S MAMMOGRAPHY CENTER

SKILLED NURSING

SPECIALTY CLINIC (CARDIOLOGY, NEPHROLOGY, UROLOGY, INTERNAL MEDICINE)

128 LEHUA STREET ❖ WAHIAWA, HI 96786 ❖ 808-621-8411