

"E Ala Na Moku Kai Liloloa"

Next issue March 18, 2015
Pipeline Womens Pro Special Edition

Walking Tour of Historic Hale'iwa
March 14, 2015
See page 4

Hawaii Polo Opening Day
March 15, 2015
See page 6

NORTH SHORE NEWS March 4, 2015 VOLUME 32, NUMBER 5

Waialua High School Swim Team Makes Big Splash Winning 24 Medals

Waialua High School Varsity swimmers won 24 medals at the OIA Western Championship on January 30, 2015 at the Veteran's Memorial Aquatic Center in Waipio.

The girl's team led by junior and three year veteran Julie Sivigny out scored both Pearl City and Campbell with a total of 57 points. While the boy's squad, co-captained by senior Noah Wilkinson and junior Paul Hutchinson out pointed Kapolei, Pearl City and Aiea with a total of 39 points.

Winning 24 medals at this meet constitutes a new school record, shattering the previous one set in 2010. The WHS swim program has been coached by Bob and Karen Atwood since 1989.

Photo: Lifeguard Chair Girls (top-bottom, l-r): Julie Sivigny, Alexa Sabatini, Gracie Rynn, Monica Willenborg, Shannon Foster, Megan McHale, Caitlin Knott. Boys (l-r): Noah Wilkinson, Paul Hutchinson, Trek Tanabe, Bobby Hauser.

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 the
North Shore Food Bank

OFF da Island in Fes, Morocco

Waialua resident Arleen Ronquillo and her daughter Ocean Maria enjoy spending time together, they recently vacationed throughout Europe. Arleen never forgets to pack a North Shore News to remind her of the good times back on Oahu's beautiful North Shore. For more information on the OFF Da Island campaign turn to page 23.

If you would like your business or organization featured on the cover in the "Proudly Published in Hale'iwa Hawai'i Home of..." box, send an email to NShoreNews@aol.com with your information.

FREE dōTERRA® FREE

Essential Oils Learning Series Calendar
(Visit www.goteamlife.com/calendar for location.)

LEARN HOW TO USE ESSENTIAL OILS FOR:

- Feb 17: Stress & Anxiety
- Feb 24: Pregnancy & Delivery
- Mar 3: Attention & Focus
- Mar 10: Athletes & Energy
- Mar 17: Children & Infants
- Mar 24: Dogs and Cats
- Apr 3: Reflexology & Foot Zoning

team life

TO RSVP CALL HEIDI AT (808) 372-9304 OR VISIT GOTEAMLIFE.COM/CALENDAR

Private classes also available.
Need oils help now? Call any time.

The Hale'iwa Family Dental Center, Ltd.

presents

"Customized Dental Care" featuring

- Prevention
- Cosmetics
- Gum Therapy
- Children
- Restoration Dentistry (Fillings, Crowns)
- New Patients Welcome!
- Dentures
- Emergencies
- Implants

Produced by Todd R. Okazaki, D.D.S. and Staff

"DON'T WAIT UNTIL IT HURTS"

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

Shown Here: Lani's Beach House Best Oceanfront Value on the North Shore!

WITH 200 FT OF OCEAN FRONTAGE \$3.25 MILLION
MLS #201407168 / GO TO VIDEO TOUR:
WWW.LANISBEACHHOUSE.COM

Joni Shiraishi, Principal Broker, has over 36 years of professional industry experience. She is a Hawaii Association of Realtors Board of Directors member and was named "Best in Real Estate" by Honolulu Magazine in 2014. Joni's team of the most experienced and proven agents are ready to find you the "DEAL" or get you the most revenue possible for your property.

Joni Shiraishi (R)

Leane Darling (RA)

Leane Darling has been actively working in the real estate industry since 2013. She received her BA in Real Estate Finance from Southern Methodist University in 2007. Leane resides on the North Shore of Oahu and has been with Hawaii Realty Professionals since it's opening. Leane also speaks Spanish fluently and excels in organization, quality customer service & is very loyal & ethical in her work.

Please drop in for coffee and talk story at our new location right across from Shark's Cove and next to Foodland.

Hawaii Realty Professionals is **NOW OPEN** for your business! We are a **Full Service Real Estate Brokerage Firm** representing buyers and sellers providing the highest level of sales and marketing expertise, professionalism and integrity.

Joni Shiraishi (R)
PB, CRS, GRI, e-Pro
(808) 479-8035
joni@realtor.com

Sean Ginella (RA)
(808) 372-8700
seanginella@me.com

Andrew Diago (RA)
(808) 781-6095
hawaiiirealtypros@aol.com

Leane Darling (RA)
(808) 366-4996
leanedarling@gmail.com

Danielle Capozzi (RA)
(808) 218-4565
daniellecapozzihi@gmail.com

Danielle Capozzi
North Shore
Specialist with over a decade of experience. Fluent in Portuguese.

Danielle Capozzi (RA)

WWW.HAWAIIREALTYPROS.NET / 808-888-0866 / RB 21627

Waialua General Store

Across Waialua Post Office
Next to Laundromat

Onolicious
Steak Plate Special
with FREE Soda
Wednesdays \$7.95

Most Delicious Filipino Food
on the North Shore
EVERY DAY

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

Phone: (808) 637-3131

LĀ 'OHANA Family Day

3RD Sunday Every Month

50% Off General Admission
for our Kama'aina & Military!

Easter Sunday Prime Rib Brunch

April 5, 10am - 1pm

\$39.94 Adult, \$15.95 Keiki:
Includes free admission
to the Valley!

The Proud Peacock RESTAURANT

Thursdays - Saturdays

Happy Hour: 4 - 6pm
Dinner: 4 - 9pm

On the North Shore across from Waimea Bay

Open 9am - 5pm Daily

Call: (808) 638-7766

WAIMEAVALLEY.NET

WHERE HAWAII COMES ALIVE

**HISTORIC HAWAI'I FOUNDATION and
NORTH SHORE CHAMBER OF COMMERCE**
Invite you to a

Walking Tour of Historic Hale'iwa

"An Historic Village by the Sea"

SATURDAY MARCH 14th, 2015

Tours starting from 9:30 a.m. until 1:30 p.m.

Check-in at North Shore Chamber of
Commerce Visitor Center
66-434B Kamehameha Highway, Hale'iwa
(across from Hale'iwa Post Office)

**\$25 for HHF & NSCC Members \ \$50 General
Tickets available online at www.historichawaii.org**

Enjoy a 90 minute, docent-guided walking tour of this world-renowned village. The tour will begin at the North Shore Chamber of Commerce Visitor Center and end at the Hale'iwa Beach Park.

- Arrive 15 minutes before your tour starts
- Wear comfortable, sturdy walking shoes for walking over uneven ground
- Bring a hat and sunscreen
- Participants will drive the middle part of town from the Chamber parking lot to Lili'uokalani Church"

**HISTORIC
HAWAI'I
FOUNDATION**

**ALL PROCEEDS BENEFIT THE PROGRAMS & SERVICES
of HISTORIC HAWAI'I FOUNDATION and
NORTH SHORE CHAMBER of COMMERCE**

Council Chair
Ernie Martin
Serving You in District 2

City Council Begins Review of the 2016 Budget Proposals

Each year from early March to mid-June, the Honolulu City Council reviews the City’s budget for the upcoming fiscal year that begins on the 1st of July. Considered the Mayor’s budget, the City administration actually introduces two separate budgets; one that contains operating costs and one on spending for island-wide capital improvement projects. This three month process, for the CIP Budget in particular, provides the public with an opportunity to suggest alternatives to the Mayor’s proposals by voicing their opinions directly to the Councilmember of their district. It is also an opportunity for Council members to respond to the concerns of their constituents. CIP appropriations, once enacted, are valid for two years.

During the budget process, Councilmembers often propose amendments to include funding to address specific district needs as well as to ensure that a number of services are being provided to the general public, such as road repair. In the coming weeks, my staff and I will be working to determine the condition of city facilities and projects in our district and the need for funds that should be included in the budget for consideration. I am pleased that the Mayor announced in his State of the City address recently that the condition of our parks is now a top priority. It has always been a priority for me and I am hopeful that the new budget can address the needs of the many park facilities in our district.

The Executive Operating Budget covers operating and maintenance costs for public facilities on Oahu. The funding for this budget comes from general fund revenue, which is derived from property taxes and assessed fees. The operating expenditures for this year’s budget totaled \$2.1 billion. Operating appropriations, once adopted, are valid for one fiscal year. For the current fiscal year, the city collected \$2.6 billion in revenue, 36% of which came from property taxes. There is also a third budget submitted by the Honolulu Authority for Rapid Transit (HART) which is funded by the state general excise tax surcharge.

The City Council is required by law to adopt a balanced budget and to adopt revenue measures that will cover the costs of the city’s budget proposals. The budget ordinances are then subject to approval or rejection by the Mayor. The Mayor must sign, return unsigned or veto the budget bills within ten days of Council adoption. If the Mayor does veto

a budget bill, the Council can override his veto if at least six council members agree to do so. The budget process may appear to be tedious and time consuming, but it is designed to ensure that City revenues are expended in a prudent and fiscally responsible manner. The taxpaying public expects and deserves no less. If you are interested in a Quick Reference Guide to the Budget Process, feel free to call or email my office for a copy or check on line at erniemartin@citycouncil.com.

North Shore Recycling Service

Curbside recycling pickup services for homes and businesses

- Two pickups per month at only \$24 per month (2 curbside recycling bins included)
- 100% of the recyclable donated to non-profit organization

Visit us at www.ocr2000.com

To sign up call us at 262-2724 or email: recycle@ocr2000.com

Paalaa Kai Bakery

EXCUSE OUR APPEARANCE

WHILE WE'RE

UNDER CONSTRUCTION

Starting February 23, we will be upgrading our septic wastewater treatment system. PKB will be closed for two weeks during this time.

The Hawaii Polo Club at Mokuleia 2015 season Opening day Sunday March 15th.

Honoring the legends of polo
Peter Baldwin and Freddy Rice.

10AM – Gates Open
Pa'u Riders
Pau Unit 'Aha Pūlama Pa'ū Holo Lio.

2PM – Games Start

– Halftime
Featuring the cowboys of Halau Aha Pūlama Pa'ū Holo Lio

5PM – Games End
Barbeque and Paniolo Music
Introducing our new culinary partner Chef Elmer Guzman's Island Cuisine

THIS EVENT BENEFITS
Aha Pūlama Pa'ū Holo Lio.

TICKETS ARE AVAILABLE AT THE GATE 10\$ student/military 12\$ general admission 25\$ special clubhouse seating

WEALTH STRATEGY
PARTNERS
PROTECT • INVEST • ACHIEVE

CENTRAL PACIFIC BANK
Works. For You.

SKYDIVE HAWAII

Pacific Air Cargo

Production Hawaii
Very Special Events • Quality Equipment Rentals

BPA
Business Payment Advisors

NOH
Foods of Hawaii

Home Instead
SENIOR CARE
It's not just personal.

intech

Movie Pluck
PARTNERS FOR THE BEST ENTERTAINMENT

Hawai'i Polo Club – 2015 Season Opens!

Meet Polo Legends Peter Baldwin and Freddy Rice

Think Sunday, think a relaxing day in the country with moments of pulse-raising excitement. Time for the start of the Hawaii Polo Club season, March 15th at the only ocean-side polo field, Mokule'ia on Oahu's North Shore. Opening day will honor two heroes of polo in Hawaii. Honorees, Peter Baldwin and Freddy Rice, will be on hand to accept the Legends of Hawaii Polo award, watch the match and talk-story about the early days of Mokule'ia polo.

Hawaii Polo Club president, Mike Dailey, says, "These two sportsmen, along with my dad, Fred Dailey, and Bim Wilson, composed the original Hawaii Polo Club core team that reigned in the 1960s – hard-riding competitors against local teams. Every year they vied against the visiting English team with expertise that often surprised the visitors."

The Hawai'i Polo Club 2015 polo season launching on Sunday, March 15 with a new theme. In 2014 the Hawai'i Polo Club concluded 50 years of bringing exciting polo matches to Hawai'i. This year's theme is "Honoring our Past, Celebrating our Present and Preserving the Future."

The season's kickoff match, pitting Hawaii versus England, will feature a presentation by Pau Unit 'Aha Pūlama Pa'ū Holo Lio. Halftime will feature the cowboys of Halau Aha Pūlama Pa'ū Holo Lio. Paniolo music and a barbeque will follow the matches. The event will benefit Aha Pūlama Pa'ū Holo Lio.

Due to the special content of this event, gates open at 10:00 a.m. and the ceremonies begin at 12:30 p.m. Thereafter, matches are held every Sunday through mid-August with gates opening at 11:00 a.m. and matches commencing at 2:00 p.m.

Throughout the season, The Hawaii Polo Club will incorporate events that will honor the various accomplishments and contributions of the legends as well as acknowledge the legacies they have left behind and how their pioneering spirit and contributions have impacted our lives today as well as future generations to come.

The Club will continue to carry out the Legends and Legacies throughout the polo season, honoring distinguished leaders representing a wide variety of industries and facets of Hawaiian Island community, life and history. The series categories include Arts and Entertainment, Tourism and Hospitality, Broadcast and Print Media, Sports, Fashion, Philanthropy, Military, Hawaiian Culture and Cultural Diversity.

Admission to the matches is \$12.00 for general admission/\$10.00 military open field seating and \$25.00 per person for the clubhouse area. The clubhouse offers premium bar service and food service as well as reserved tables and seating options. Clubhouse seating is available for season ticket holders: \$275.00 per person or \$450.00 per couple. Info@hawaii-polo.org.

Senator
Gil Riviere
Serving Oahu's North and
Windward Shores

Confirmation Hearings, Taxes and Legislation

I am often asked the difference between serving in the Senate and the House of Representatives. Although many of the responsibilities are similar, one big difference is coming in to sharp focus. As we know from civics class, the governor nominates his top officers, subject to the advice and consent of the senate.

Governor Ige's nomination (GM514) to Chair the Department of Land and Natural Resources has created intense opposition across the state. Several hundred email testimonials and petitions with thousands of names in opposition have been submitted, while less than 20 messages have arrived in support of Carlton Ching.

The Chair of DLNR oversees the state's natural resources, forests, watersheds, small boat harbors, fisheries, water commission, historic preservation, parks, iwi kupuna and much more. Mr. Ching is an executive with Castle and Cooke, and former president of the Land Use Research Foundation, a lobbying organization for large land owners and developers. His resume does not include any environmental advocacy or land conservation work.

The Senate Water and Land Committee will hold a public hearing to discuss and consider this nomination on March 11, 2015, in Capitol Room 229, beginning at 10 a.m. I am a member of this committee and I will be asking many questions about the nominee's experience, knowledge of the many divisions within this agency, and what he means when he says he will bring efficiencies and public-private partnership solutions to "move the needle."

Public testimony will be accepted at the hearing. If you cannot attend, but wish to share your opinion, you can submit testimony online at www.capitol.hawaii.gov. Enter GM514 in the Bill Status search box and follow the links.

Back on the legislative front, Crossover has arrived. This is when bills pass out of each house to be considered in the opposite house. Three thousand pieces of legislation introduced by the House and Senate in January were boiled down by half last week, and this number will continue to shrink throughout the session, resulting in about 300 new laws.

Of great concern to many residents in our district is the proposal to extend the General Excise Tax Surcharge to fund the rail system beyond 2022. I am firmly opposed to extending this tax now,

and I have already voted No on SB19, which would extend the tax for another 25 years.

Remember that as recently as a few months ago, the project was "on budget." Now, the projected shortfall is \$910 million, IF future bids match estimates for the remaining 10 miles of track and 21 stations. Let's see some cost containment and a credible price before we consider writing that check.

Among the bills I introduced that are still progressing are SB 201, which clarifies single family residences used as vacation rentals are subject to the Transient Accommodation Tax; SB 204, which appropriates funds to create a North Shore Beach Management Plan; and SB 1166, which permits traditional Hawaiian burials.

Other bills of interest moving through the legislature address GMO labelling, pesticide buffer zones, medical marijuana dispensaries, land swaps to acquire the Dole agricultural lands, industrial hemp, farm-to-school initiatives, increases to invasive species programs, and much more.

As always, my staff and I welcome your comments, questions and suggestions. Please visit us in Room 217 at the Capitol, call us at 586-7330, or email us at SenRiviere@capitol.hawaii.gov. Mahalo.

"Da Best"

**EAT
LOCAL!**

*Stop by and visit our one of
a kind Waialua town bakery!*

LOCAL=

Handmade fresh daily

Serving Waialua for over 40 years

Unique only in Waialua trademark treats

Favorite after surf snack stop

Smiling faces to welcome you back again

Paalaa Kai Bakery

We are online @ www.pkbsweets.com

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

Aloha!

You may recall that last month was American Heart Month to raise awareness for devastating heart diseases. Out of all the states in our country, our beloved Hawaii has the 48th highest death rate from cardiovascular disease. Cardiovascular Disease, also known as CVD, refers to affected heart and blood vessels by a variety of conditions and diseases. Stroke and heart disease are the two most common cardiovascular diseases whereas heart disease and stroke are the first and third leading causes of death in Hawaii.

The terrific news is this is a health crisis we can solve because cardiovascular diseases are largely preventable. Heart disease and stroke leading risk factors are high blood pressure, high cholesterol, cigarette smoking, diabetes, poor diet along with physical inactivity, as well as obesity. These factors lead to heart attacks, heart failure, and strokes due to changes in the heart and blood vessels over time. Addressing risk factors early in life is critical to prevent the potentially damaging complications of chronic cardiovascular disease.

Monitoring heart disease and stroke risk factors is quite a challenge. Major contributors to the national epidemic of cardiovascular diseases are high blood pressure and elevated levels of cholesterol. Approximately 1 in 3 adults are affected by high blood pressure and it is not under control in more than half of the Americans who suffer from it. A known risk factor for high blood pressure and heart disease is high sodium (salt) intake. About 90 percent of American adults exceed their recommended sodium intake.

Another contributor to heart disease is congenital (at birth) conditions. Two bills, HB467 HD1 and SB337 SD1, moving through the Legislature address Pulse Oximetry Screening for newborns. Each year, hundreds of healthy-looking babies are taken home but need medical care for heart diseases that could've been found on a Pulse Oximetry Screening. Many hospitals and nurseries are assessing the implementation of this screening in their newborn assessment plan. You can follow these bills on the Capitol website, Capitol.Hawaii.gov.

I hope you find this information useful. Stay active and enjoy a healthy diet. I'm always eager to hear from you so if you have any questions, concerns, or ideas, please feel free to contact me at (808) 586-9490 or at RepMatsumoto@Capitol.Hawaii.gov or visit RepMatsumoto.com.

SEAMLESS ALUMINUM & COPPER RAINGUTTERS

"Let us Protect your Castle"

John Manning, President

930 Palm Place
Wahiawa, Hawaii 96786
Ph: (808) 638-7246
Fax: (808) 621-4633

Email: gutterking808@hotmail.com
Website: gutterking808.com
License: C- 23936

KUA AINA

The Best!

· IN HALEIWA ·
637-6067

· IN HONOLULU ·
591-9133
AT WARD CENTRE

HALEIWA · TOKYO · HONOLULU · LONDON

CAR WASH !

Starting at \$5

Saturday, March 14, 2015

8am to 2pm

Waialua Community Assoc. in Hale'iwa

Proceeds to benefit the North Shore Food Bank
Sponsored by the Once A Month Church
(to volunteer or donate call 637-3138)

SIX SPECIAL NIGHTS

MONDAY
\$2.95 BEER
BOTTLES & DRAFT

TUESDAY
\$5.00 OFF PIZZA
REGULAR OR LARGE

WEDNESDAY
SALAD NIGHT
1/2 OFF SALADS

THURSDAY
\$3.95 NIGHT
\$3.95 SLICES,
SALADS, MAI TAI'S,
WINE & BEER

SATURDAY
\$4.50 NIGHT
\$4.50 SLICES,
SALADS, MAI TAI'S,
WINE & BEER

FRIDAY NIGHT \$7.50 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 06/30/2015.

State Representative
Feki Pouha
Serving You in District 47

Aloha,

I want to send a big Mahalo to all those who have called in, sent emails, submitted testimony, and participated in other ways in the legislative process. As I've said before, it is important for me to hear from my constituents about the issues that most affect your lives. I truly appreciate all your ideas and input.

COMMUNITY UPDATE

Congratulations to the Kahuku High and Intermediate students who won the 2015 state title in the "We the People" civics competition. The team, consisting of 14 seniors and 1 junior, competed against other private and public schools from across the state. The competition is based on knowledge of the U.S. constitution, Bill of Rights, and the democratic process. Kahuku, who has won over a dozen state titles, will now prepare to represent Hawaii in the national competition in Washington, D.C. on April 24 – 27.

Congratulations also to the Laie Elementary 5th graders who participated in the showcase division of the "We the People" competition.

On February 19th, Friends of the Library of Hawaii presented the Excellence in Service Award to Don Ramos of Kahuku Public & School Library. The Excellence in Service Award is presented to outstanding librarians and employees who, after being nominated by the public, are interviewed and selected by a committee.

For over forty years, Don Ramos has demonstrated a tireless commitment to co-workers, students, and community members through his dedication to the growth and development of Kahuku Public & School Library. Don started off as a summer youth worker at the library and was then promoted to Library Assistant III in 1981. During his time at Kahuku Library, Don has also been an Illustrator and Photographer. He is now the "go-to man" for displays and programs in the Library, specializing in graphics and 3-D displays. Don is a kind, generous, and hardworking employee who enjoys helping students to seek more knowledge through books and reading.

CAPITOL UPDATE

A number of community members have reached out to share their thoughts and concerns regarding transient vacation rentals. This is obviously an important issue for our district, so I wanted to provide an update on a couple of bills that would regulate these rentals. Senate Bills 201 and 519 were both

passed with amendments by three Senate Committees – Tourism and International Affairs, Commerce and Consumer Protection and Judiciary and Labor.

SB201 SD1 basically adds single family dwellings to the definition of "transient accommodations." SB519 SD1 makes Act 326, which requires registration numbers on all internet advertisements for transient vacation rentals, permanent. The bill also authorizes the Department of Taxation to enforce civil penalties for operators and plan managers who fail to conspicuously display the certificate of registration for transient accommodations. On February 20th, both bills passed second reading on the Senate Floor referred to Ways and Means Committee. While SB519 has been scheduled for a WAM hearing SB201 SD1 does not appear to have a hearing date scheduled.

To follow the status of these bills and others you may be interested in, please call our office at 586-6380 or visit the legislature website at www.capitol.hawaii.gov. Mahalo!

Don Ramos celebrates receiving the Excellence in Service Award.

Next issue March 18, 2015
Health, Wellness & Fitness
Pipeline Womens Pro Special Edition
 Deadline March 6, 2015

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.

Country Talk Story with Choon James

Signs Along Kam Hwy

You can't miss the signs – "Keep the Country Country" and "NO to Bill 47" that are posted along the 2-lane Kamehameha Highway in Ko'olauloa region.

The "Keep the Country Country" slogan reflects the public sentiment to protect the rural charm and tranquility, open space, agricultural lands, scenic view planes, quality of life, the preservation of natural resources and so forth in this region. There are also severe concerns about traffic, gentrification, infrastructural costs to taxpayers, eminent domain, and so forth.

The "Keep the Country Country" cause has preserved this rural region since the 1970s when the building "crane" was panned as the "state bird". Sites such as the Waikane maikai stretch now showcase the Chinaman Hat with the Ko'olau mountain vistas in the background, the Agricultural Park in Waiahole/Waikane, the Kahana Valley (that was slated for condominiums), Kekela Beach park aka Kokololio Beach Park (that was slated for condominiums) to Malaekahana State Park were preserved and so forth But, what is Bill 47?

Very briefly, Bill 47 is a city land-use planning process that is currently undergoing review at the Honolulu City Council. City Council Ikaika Anderson ianderson@honolulu.gov is the Zoning & Planning Chair. Ernie Martin emartin@honolulu.gov is the Council Chair and Presiding Officer. There are a total of 9 city council members.

"Bill 47" is on paper to repeal the existing Ko'olauloa Sustainable Communities Plan (KSCP) to include two extremely controversial projects: 1.) The new "Envision Laie" subdivision in state-zoned agricultural acreages in Malaekahana, a sub-district of Kahuku aka Gunstock Ranch and 2.) The Turtle Bay Resort expansion with hotels, resort-residential homes and commercial/retail developments.

There are complaints/angst against the Hannemann/Caldwell administration for unilaterally inserting the "Envision Laie" subdivision just prior to him resigning mid-term to run for Governor in 2010.

Ironically, the 1999 KSCP already entitled 350 "affordable" homes mauka of the the BYU-Hawaii campus. I was involved in those meetings and discussions back then and remember how fervently Zions Securities (ZSI) aka Hawaii Reserves, Inc. (HRI) insisted that it was for Laie's best interests. However, "affordable" housing has not begun to this day.

Today, HRI wants to develop the neighboring agricultural lands known as Gunstock Ranch (purchased in 2006 from the Estate of James Campbell) that includes a strip mall, retail shops, professional buildings, industrial parks, vacation cabins and market value homes and "affordable" homes. However, HRI is marketing this new subdivision in the name of "affordable" housing for BYU-Hawaii's expansion.

There is no quarrel that the Polynesian Cultural Center and Brigham Young University-Hawaii could freely expand and build in its Laie campuses as its land zoning was already entitled. Examples are the 10-acres lot in which the Courtyard Marriott Hotel is being developed, the land on PCC Marketplace and the new dormitories.

The Turtle Bay Hotel owner is now involved in conservation discussions. The 2014 State Legislature allocated \$40M for this purpose. It's a lot of money but it's a very small investment, compared to future costs to taxpayers for infrastructure and other multiplier impacts that will inevitably follow.

There are volumes of facts and information in these issues. To explore further, please log into <http://www.CountryTalkStory.com> for more information. We'll try to post more info there.

Choon James has been a real estate broker for over 20 years. She hosts "Country Talk Story" on Olelo Television every Friday at 5:00 pm on Channel 54. Choon can be reached at 808 293 9111 or ChoonJamesHawaii@gmail.com

Hike Pupukea Summit

March 8, Sun., 8 a.m.
Meet @ Pupukea Foodland

Coordinator Darrell Teruya,
email: teruyadt@att.net or 227-4572

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

Childcare provided

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

This year Easter is Sunday, April 5, 2015.
If you have an event to announce, please
submit information by the following deadlines:

Publication Date: March 18, 2015
Deadline Date: March 6, 2015

Publication Date: April 1, 2015
Deadline Date: March 20, 2015

Email submissions to:
NShoreNews@aol.com
NSN4Linda@aol.com

Hank's Welding

Certified, mobile, fabrication & installation services,
specializing in stainless steel welding,
qualified to weld Everything Above Water!

Henry J. Merrill
Owner

We Get It Done Right!
(808) 690-0392

SOLD!

Hey Realtors

Advertise your listings in our
next two publications at

1/2 Price

April 1 – April 15

Put your listings into
9,000 homes by direct-mail.

Call 637-3138 for details

Volunteers cleaning out California grass from keiki pond.

Malama Loko Ea

Driving past Jameson's By the Sea, have you ever wondered, "What are those people doing in that pond?" Well, you've probably witnessed a community workday at Loko Ea. Loko Ea is an ancient Hawaiian fishpond located next to Jameson's By the Sea restaurant. Once owned by ali'i, this fishpond now belongs to Kamehameha Schools. Malama Loko Ea Foundation is a 501(c)(3) non-profit organization that has had the kuleana of restoring and now maintaining Loko Ea for future generations. Community workdays are conducted every 3rd Saturday of the month from 8:00-12:30. This March, in addition to our community workday, Malama Loko Ea Foundation will be hosting a kanikapila and talk story session from 1:00-4:00. Everyone is invited to share stories, family histories, songs, and dance. This event is free for the public. For more information, visit us on Facebook at Malama Loko Ea.

Editor's Choice

"Useful Information"

(Author Unknown)

In the 1400's a law was set forth in England that a man was allowed to beat his wife with a stick no thicker than his thumb. Hence we have 'the rule of thumb'.

The first couple to be shown in bed together on prime time TV was Fred and Wilma Flintstone.

Men can read smaller print than women can; women can hear better.

Coca-Cola was originally green.

It is impossible to lick your elbow.

The State with the highest percentage of people who walk to work: Alaska.

The cost of raising a medium-size dog to the age of eleven: \$ 16,400 .

The average number of people airborne over the U.S. in any given hour: 61,000.

The first novel ever written on a typewriter, Tom Sawyer.

The San Francisco Cable cars are the only mobile National Monuments.

Each king in a deck of playing cards represents a great king from history: Spades - King David, Hearts - Charlemagne, Clubs - Alexander, the Great, Diamonds - Julius Caesar.

Q. If you were to spell out numbers, how far would you have to go until you would find the letter

'A'? A. One thousand.

Q. What do bulletproof vests, fire escapes, windshield wipers and laser printers have in common? A. All were invented by women.

Q. Which day are there more collect calls than any other day of the year? A. Father's Day.

In Shakespeare's time, mattresses were secured on bed frames by ropes. When you pulled on the ropes, the mattress tightened, making the bed firmer to sleep on. Hence the phrase...'Goodnight , sleep tight'.

It was the accepted practice in Babylon 4,000 years ago that for a month after the wedding, the bride's father would supply his son-in-law with all the mead he could drink. Mead is a honey beer and because their calendar was lunar based, this period was called the honey month, which we know today as the honeymoon.

In English pubs, ale is ordered by pints and quarts... So in old England , when customers got unruly, the bartender would yell at them 'Mind your pints and quarts, and settle down.' It's where we get the phrase 'mind your P's and Q's'.

Many years ago in England , pub frequenters had a whistle baked into the rim, or handle, of their ceramic cups. When they needed a refill, they used the whistle to get some service. 'Wet your whistle' is the phrase inspired by this practice.

At least 75% of people who read this will try to lick their elbow!

WE THE PEOPLE KARAOKE NIGHT

Join the Hawaii We The People team and come have fun singing your heart out! And come view the items we have for our silent auction!

Where: **surfer**
[THE BAR]

When: Friday, March 13th
6pm - 10pm

What: Fun Karaoke &
Silent Auction!

All Ages Welcome

Hawaii Polo Opening Day March 15, 2015 - See Page 6

WAIALUA PUBLIC LIBRARY UPCOMING EVENTS

Waialua Crafters

Saturday, March 7, 2015 at 11AM
Bring your current craft project and share tips!

Waialua Writers' Group

Saturday, March 14, 2015 at 11AM
Topic of the Month: "Most Memorable Person I Ever Met"

Waialua Used Book Sale

Saturday, March 21, 2015 from 9AM to 2PM
Great finds at great prices!

Waialua Reader's Group

Thursday, March 26, 2015 from 9:30AM to 11AM
Pick of the Month: "The Roundhouse" by Louise Erdrich

Waialua Drawing Group (formally Waialua Sketchers)

Saturday, March 28, 2015 at 11AM
Bring sketchbook, pencils/pens & an object to sketch!

Waialua Computer Instruction

Every Friday at 9AM

Waialua Toddler Time

Every Friday at 10AM

Waialua Children's Story-Time & Craft Activity

Every Saturday at 10AM - Fun For All Ages!

Joe Green wins SIMA Award Photo: Banzai Productions

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

BANZAI NORTH SHORE WIRELESS

Surf n Sea and Joe Green Awarded SIMA Honor

Surf n Sea is celebrating 50 years in service and recently won a SIMA, The Surf Industry Manufacturers Association, Surf Shop Gold Wave Award. The award, celebrates the milestone of being in business for 50 or more consecutive years. The Gold Wave Awards was presented by surf legend Shaun Tomson during this year's SIMA Image Awards ceremony on Thursday, February 12, 2015, at the City National Grove of Anaheim, Calif. "To honor surfing's rich heritage in this way is exciting and important to the industry," said Doug Palladini, SIMA President and Vans' VP/GM North America. "These surf shops are instrumental in building the beach culture we love so much, the foundation of surf lifestyle since the 1950s and 60s. A surf shop is very influential to its local surf community – the hub of the local surf community in most cases – and these shops are legendary." Twenty shops were awarded the honor and Surf n Sea will celebrate with a party on March 28th at the shop starting at 3 p.m. Be sure to check out the shop's huge collection of vintage surfboards!!

Surf n Sea was a dive shop many years ago and remains one of the oldest buildings in Hale'iwa that stands. At the helm of the shop is Joe Green who is truly to be admired. He is a talented musician, surfer and ukulele maker who prides himself in his craft. His ukuleles are all hand crafted from recycled woods including planks from the shop floor made of ipe wood. That's right the floor boards are crafted into the fret bridges of each piece of Hale'iwa Ukeleles. This means that when you purchase a Hale'iwa Ukulele, you are literally owning a piece of Surf n Sea Hale'iwa!! Congrats to the whole crew at Surf n Sea!

Makua Rothman Big Wave World Champion

He has several wins but this may be his biggest. The North Shore's Makua Rothman became WSL Big Wave Tour Champion after a victory at the Billabong Pico Alto and a runner-up finish at the Punta Galea Challenge. The Hawaiian previously spent several years battling on the WSL Qualifying Series before being offered a wildcard to compete in the BWT this season. Rothman surpassed all expectations, finishing his first Big Wave season with 20,833 points on the rankings, almost 7,000 points ahead of this year's runner up Gabriel Villaran (PER). "I feel amazing to be the WSL Big Wave Champion, it's a dream come true," said Rothman. "I wasn't invited to all events and here I am, the world champion this year as a

wildcard." Rothman is also an accomplished musician with a very popular CD on the market called "Sound Wave." Congrats!

Jodi Kealoha SUP Fit Expert

Look for Jodi Kealoha's new SUP Fit DVD around Hale'iwa and online. Part time model Kealoha has been a professional trainer, SUP racer, teacher and fit expert for many years. The DVD is a workout video that anyone can do on land or in the water! Look for it at Surf n Sea, Global Creations and at the Rainbow Watersports Adventure Truck. Also online at Amazon and www.supfit.com. The DVD was produced right here on the North Shore with great scenics and an inspiring and challenging core workout of course!

Do you have some news. Send it in to banzaib@hawaii.rr.com. I am snoopy! Aloha!

BANZAI PRODUCTIONS

Video 🌸 Media

🌸 Social Media 🌸

Banzai Productions!

Let us Promote You!

All Video & Media Needs

& Special Kamaina Rates

Web video increases your

impact by 35%! Don't wait

30 Years of Experience

in Marketing

808-781-2535

Mokule'ia

CAMP

Mokule'ia

A Sacred Place for Rest, Recreation, & Renewal

Writers Retreat

MAY 3 - 8

**CALLING ALL WRITERS!
COME JOIN:**

Zoe FitzGerald Carter

Essayist and author of memoir
Imperfect Endings

Constance Hale

North Shore native and author
of *Sin and Syntax*

Kathryn Ma

Author of the novel
The Year She Left Us

Don Wallace

Author and Honolulu journalist,
Harper's and *New York Times*

Lihau and Kellen Paik

Musicians and composers, Kūpaoa

With these special guests: the Abrigo 'Ohana,
kumu hula Candy Pollack, retired religion
professor George Tanabe, and UH
creative writing professor Steven Goldsberry.

**TOTAL COST \$1200
INCLUDES LODGING,
MEALS, ALL WORKSHOPS
& ACTIVITIES
(other packages
available from \$500)**

**INTIMATE WRITING WORKSHOPS • YOGA
HAWAIIAN MUSIC • COACHING
BEACHCOMBING • VISITS TO CULTURAL SITES**

<http://campmokuleia.com/retreats/writers/>

EMAIL: connie@sinandsyntax.com

Kunia Orchid Show Press Release 2015

Spring is nearly here and that means it's time for the 61st Annual Kunia Orchid Show at the Leilehua High School's Paul Kobayashi Gymnatorium on March 20, 21 and 22. The Kunia Orchid Show is known as the first orchid show of the season and one of the best flower shows on the island. It's also an event that has something to offer for the entire family.

The Kunia Orchid Show will feature 22 plant vendors selling a great selection of orchid plants including the popular honohono orchid, long lasting phalaenopsis orchids and assorted succulents at great prices.

The Department of Agriculture will have an educational booth featuring many invasive species including the enormous and voracious Coconut Rhinoceros Beetle, the vocal Coqui Frog and those pesky Fire Ants. Learn from the experts how to detect and protect our 'aina from invasive species.

For orchid enthusiasts, displays on the floor of the Gym include 5 orchid clubs showcasing their very best blooming specimens. There will be awards for the best club displays and for exceptional individual orchid plants.

For those that appreciate the art of flower arrangement, The Sogetsu Ikebana Club will be featured showcasing creative and interesting flower displays utilizing both natural and manmade materials.

A Plant Doctor will also be available to answer your questions about orchid culture, pest and diseases as well as a Representative from Pacific Agriculture who can answer question regarding products to meet the needs of your plants.

There will also be food booths manned by students whose proceeds will benefit the clubs and athletic departments of Leilehua High School and farm fresh vegetables grown by The Future Farmers of America.

Don't forget to stop by The Kunia Kountry Store offering many different kinds of plants such as pikake, gardenia, and puakenikeni. Gardening supplies such as fertilizers, wooden baskets, hanging wires, plants

tags and clips will also be for sale in addition to homemade baked goods, jellies and much more.

One lucky person will be the 2015th Visitor and will receive a basket full of beautiful blooming orchids. There will also be hourly door prizes as well as "Enjoy" products given to everyone as they exit the show while products last.

Spend the day in cool Wahiawa with the family at the Kunia Orchid Show at Leilehua Gymnatorium on March 20, 21 and 23. Show hours are 9 a.m. to 5 p.m. on Friday and Saturday and 9 am to 4 pm on Sunday. Plant sales will end at 3:00 p.m. on Sunday. There will plenty of free parking. See you there!

**"The Harps of March:
Hear and Learn About Harps"
March 7, 2015, Saturday @ 2:30pm
Wahiawa Public Library**

Get ready for St. Patrick's Day and the coming of spring by joining harpists Trisha Yee and Marci Prins for a harp concert! The harpists will also share information about their custom built lever harps. This one hour program is suitable for the whole family. Young children must be accompanied by an adult. Wahiawa Public Library, 820 California Ave. 622-6345.

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

MARCH 2015

YUAN-XIAO CHINESE LANTERN FESTIVAL CRAFT AND COOKING CLASS

Tuesday, March 3, 2015
at 6:30 pm

HAWAIIAN DIGITAL RESOURCES

Land maps and Hawaiian History (Kipuka & Papakilo)

Tuesday, March 3, 2015
at 3:00 pm and 6:00 pm (repeat program)

PIE BAKE OFF Exciting prizes to be won!

Tuesday,
March 10, 2015
at 6:30 pm

FREE TAX HELP

NO APPOINTMENTS!
FIRST COME, FIRST SERVE!

Thurs.: March 5, 12, 19
from 9:30 - 1:00 pm

(last tax preparation at 1:00 pm)

***** ★ SPRING BREAK ACTIVITIES ★ *****

MOVIE NIGHT: LEGO MOVIE Rated PG

Tuesday, March 17, 2015
at 5:30 pm

BEDTIME MATH GAMES AND CRAFTS

Wednesday,
March 18, 2015
10:00 - 1:00 pm

Thursdays
at 10:00 am

March 16 - 20
2:00 - 3:00 pm

PATRICK BALL HARPIST AND CELTIC STORYTELLING

Tuesday, March 31, 2015 at 6:30 pm

COUPON SWAP

Wednesday,
March 11, 2015
10:00 - Noon

LIBRARY CLOSED

Thursday,
March 26, 2015
Prince Jonah Kuhio

Please stop by or call the library to sign-up or check availability on all our FREE programs!

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

WAIALUA FARMERS' CO-OP MARKET

WAIALUA SUGAR MILL GROUNDS
SATURDAYS

8:30 A.M. – 1:00 P.M

BUY DIRECTLY FROM FARMERS

- KAHUKU FARMS
- WAIALUA FRESH
- FIELDS OF ALOHA
- TWIN BRIDGE FARMS
- DEL'S TROPICAL FLOWERS
- T & L FLOWERS AND PALMS
- WAIALUA COOPERATIVE FARMERS

FOOD VENDORS

- NOK THAI COOKING HAWAII
- MARIZA BICOL EXPRESS: FILIPINO FOOD AND MORE

A MARKET MANAGED BY FARMERS
EDITH: 637-8589

MAHALO!

From the North Shore Food Bank donations of non-perishable canned goods are accepted at the North Shore News Office 637-3138

BULLETIN BOARD

BOW WOW BUNGALOWS

Licensed Boarding Kennel
North Shore, Oahu
Reasonable Rates
Ph. 637-2562
These Dogs Have Fun!

Ernie Doak Plumbing, Inc.

Quality without Compromise

NEW CONSTRUCTION • RENOVATION • SOLAR
Serving Oahu's North Shore for over 20 years

ERNIE DOAK cell 295-7943
Lic. #CT-22113 office 638-8620
Lic. #PJ-10630 erniedoakplumbing@yahoo.com

ILAN FREITAS

c 808 372-8848
a any part of the island
e greenwaveslandscaping@yahoo.com

yard maintenance
grass planting
sprinkler system installation & repair
landscaping design & renovation
dirt removal
commercial & residential
no jobs are to big or too small

NORTH SHORE FIX IT

Journeyman Capacity
Concrete, Framing (wood, metal)
Light Electrical, Plumbing,
Drywall-Hang, Tape & Texture
Drywall Patching, Painting, Pressure Wash
25 yrs experience - (808) 222-9381

BULLETIN BOARD

Specializing in vegetarian foods, vegan foods, whole foods, organic food. Wheat free, dairy free, raw foods, gluten free. A complete selection of natural foods for 41 years. Make earth day, everyday. 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
Waialua, HI 96791

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

ALL ISLANDS
OAHU, HI

Cell: 808.927.2030
Office: 808.676.7200 • Fax: 866.295.4418
janinehol@yahoo.com
janinehol.hawaiimoves.com

Janine Olga Hol
Hablo Español - UKRANIAN
RS-72146

Each office is independently owned and operated

It's been cold lately!

Perhaps you have an extra blanket or two, used or new to donate to our homeless neighbors. Drop off blankets at the North Shore News office.

A Warm Mahalo
637-3138

SUNSET AUTO SERVICE, INC.

- Auto air conditioning specialist
 - Auto engine maintenance
 - Safety inspection station
- Walking distance to Wahiawa DMV

Call for appointment
622-5510
Matt Verdadero
207 N. Cane St., #1 Wahiawa

Munden Design & Build

Lic.#BC19632

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

Providing quality work since 1978

Matt's Landscaping

Licensed & Insured

Matthew Kekua
Owner

P.O. Box 298
Haleiwa, HI 96712

808-373-0392

elizabethkekua@aol.com

Greekz Plumbing

License# C-32939

372-1820

The Lawn Ranger-

*We put the law back into your lawn,
no yard too hard,
no lawn to far gone...*
Trees, hedges, hauling,
multi acre properties.
Fully insured, 25 years experience.

258-6439

WELCOME TO THE NORTH SHORE!

*An Affiliate of
The Chamber of Commerce of Hawaii*

Visit us at

**66-434 Kamehameha Hwy.,
Haleiwa - across from the post office.**

- **Visitor Information**
- **Business Services - Printing, faxing, etc.**

- **Historical Information & Tours**

**www.GoNorthShore.org
808.637.4558**

Dear Readers,

Occasionally during the week some very kind and generous residents drop off items at the office of the NSN to help others less fortunate. These gifts, mostly canned foods, blankets and clothes mean so much to those in need. Some of the gifts are small, a few cans of food in a plastic bag but, the few cans of food make a great impact to those who receive it. I want to report how important and valuable each can of food means to those that are struggling and need a little help from time to time. Those of you who take the time to care for the needy are really making a difference in somebody's life. I want to say "Mahalo" for giving. Sometimes donors can find us in the office and we can thank you in person but sometimes the office door is closed and you leave the items by the door. When we return to the office its always encouraging to see that in the midst of our busy day, someone in our community has taken the time to care and taken the steps to give. Once again, for all the gifts great and small that find their way to our office door "MAHALO."

Sincerely,

Linda Seyler

North Shore Food Bank/OAMC Director
& North Shore News Editor

North Shore News 2015 Special Editions

Call for special rates & to reserve ad space

637-3138

NShoreNews@aol.com • NSN4Linda@aol.com

Publication Date	Edition	Deadline Date
March 18	Health, Wellness, Fitness Pipeline Womens Pro Special Edition	March 6
April 1	Easter, Real Estate	March 20
April 15	Earth Day, Real Estate	April 3

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. © 2014.

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

Photography

Banzai Productions

Ole Seyler

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

Dog/Cat Nail Trimming

at your home only \$15.00
Call 637-5395

Honolulu Tires

New and Used Tires
Lowest Price on the Island
916C Kaaahi Place
Honolulu, HI
841-2222

Andres Plumbing

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

Hawaii Tree Service

Tree & Yard Services
462-2749

Pothole Hotline 768-7777

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

Paumalu Electric Inc.

C 18074

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

HARVEY'S REPAIR, LLC

24 hrs Towing Service
Specializing in opening
locked car doors
Call any time 478-0333

N.S. Property Maintenance

Power wash, painting int/ext,
deck repairs, extensions,
fences, gates,
carpentry & remodels.
Maintenance, lawn & yard.
Chris 381-5213/638-0659

DILLION SIGN

& Residential Painting
Haleiwa – 20 yrs. exp.
499-9582

North Shore Auto Detailing

Mobile Service-We Come to You
Billy Ching
808-371-0854

N.S. Tropical Plants Nursery

Large variety of ornamental
Plants and palms
462-2749

BIKRAM YOGA

Change your Body,
Change your Life.
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 638-0262 or 782-9941

BOBBY'S BODIES

Tuesday evenings at 5:00 p.m.

• Body Toning

Friday mornings at 9:00 a.m.

• 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

Statewide Hotline for Litter

1-888-592-2522

Callers need to provide:

1. License plate number
2. Make and model of vehicle
3. Date and time and location
4. What was thrown/blown

PIANO LESSONS

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

Next Issue - March 18, 2015

Deadline Date-Mar. 6, 2015

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 – Thursday 12 noon-3:30 p.m., Friday 10 a.m.-5:00 p.m.

www.northshorenews.com

CLASSIFIED ADS

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

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

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

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

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

CAR WASH
Saturday, March 14, 2015
Waiialua Community Assn.
8 a.m. - 1 p.m.
All proceeds go to the
North Shore Food Bank

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

HELP WANTED

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

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

Pioneer Ace Hardware
If you are customer service
oriented and reliable then Ace
is the place for you! Apply at
Wahiawa, Haleiwa or Laie.

**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 Plantation Shops
Space for lease
\$2500./month
(808) 838-1202

Haleiwa Town Center
Space for Lease
636-2222

TABLES & CHAIRS
780-8037

Lost
Prescription mask for snorkeling
lost at 3 Tables on Feb. 24
Call Carl 406-550-3984

FOR SALE

High grade stainless steel pipe,
(sch40) from 1" to 8" size pipe,
20 foot in length, SS tubing 1/2"
to 3/8". If interested call Hank
386-3992 or 690-0392.

1970 Chevy Panel Van,
Aluminum boy, straight 6 motor,
runs but needs some work.
Good for lunch truck.
\$2500. OBO 485-7197

Weber Propane BBQ \$50
485-7197

MISCELLANEOUS

Snap a photo of your
unwanted mail & Paper Karma
automatically contacts the
mailer and requests they remove
you from their distribution list.
Free; available on iTunes and
Google Play

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

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

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

opala.org
Don't dump on Hawaii
SORT IT OUT

**Complaints About
Public Trees**
971-7151

**Queen's
Open Market**
Sundays 1:00 to 5:00 pm
Liliuokalani Church

OFF da ISLAND
Are you leaving Oahu on vaca-
tion 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 loca-
tion to: NShoreNews@aol.com.

**Don't throw away
that old BIKE!**
Donate it to
Yikes Bikes
A non-profit program at Waiialua
High & Intermediate School
637-8200
M-F • 8 a.m.-3 p.m.

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 pay-
able 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

Come Join Us...
**Waiialua Library
Used Book Sale**
Saturday, March 21st
9AM - 2PM
Great Finds At Great Prices!

This year Easter is Sunday, April 5,
2015. If you have an event to
announce, please submit
information by the following
deadlines:

Publication Date: March 18, 2015
Deadline Date: March 6, 2015

Publication Date: April 1, 2015
Deadline Date: March 20, 2015

Email submissions to:
NShoreNews@aol.com
NSN4Linda@aol.com

Malama Market Haleiwa:
Open Daily 7 a.m.–9 p.m.
(808) 637-4520

Malama Market Makakilo:
Open Daily 6 a.m.–10 p.m.
(808) 672-9955

Valid Dates:
3/4/15–3/10/15

Deals of the Week!

Cantaloupe

99¢
LB.

Rib Eye Steak
Bone-In, Value Pack

\$9.99
LB.

**7Up, Sunkist,
Sun Drop or A&W**
Selected Varieties,
12/12 oz.

2/\$9

**Lay's
Kettle Cooked
or Baked Chips
or SunChips**
Selected Varieties,
6.25–8.5 oz.

2/\$6

**Dreyer's
Ice Cream**
Selected Varieties,
48 oz.

\$4.29

**Tombstone
Pizza**
Selected Varieties,
12"

2/\$12

**Meadow Gold
Drinks or Teas**
Selected Varieties,
1/2 Gal.

10/\$10

**Premier Bakers
Hot Dogs
or Hamburger Buns**
Selected Varieties, 8 ct.

\$2.19

**Gourmet
Brownie Cookies**
10 ct.

\$3.49
EA.

**8 Piece
Country Style
Fried Chicken**

\$9.49
EA.

8 PC.

**Heineken, Corona
or Kona Brewing Co.** **\$15.88**
12 Pk. Bottles

Thursday

Grilled Steak Lunch

7–8 oz. Steak, Rice, Tossed Salad, Drink

\$8.99

Hawaii Beverage Fee of 1.5¢ per can or bottle will be added to purchase price at checkout. An additional Hawaii Deposit Fee of 5¢ will be charged for all specially marked beverage containers.

Limit five units (mix/match) per purchase, unless otherwise specified. We reserve the right to limit quantities. No sales to dealers. Prices plus applicable state tax. Hawaii EBT cards welcomed.