

"E Ala Na Moku Kai Liloloa"

Happy 81st Anniversary
 Waialua Community
 Association
 Page 16

Hana Hou Hanapa'a
 Pages 12-14

Talking Story w/
 Tom Jacobs
 Page 18

NORTH SHORE NEWS June 24, 2015 VOLUME 32, NUMBER 13

2014 North Shore Hanapa'a Jackpot Fishing Tournament 1st Place Team Musubi, Capt. Cru Suratt. CoverPhotoBy: Amber Kaowili

Hana Hou Hanapa'a

The 2015 North Shore Hanapa'a on June 26 & 27, the Award Luau is
 Jackpot Fishing Tournament will be held at the Hale'iwa Boat Harbor Sunday, June 28 and the Captain's
 Meeting is Thursday, June 25, 2015.

Good luck fishermen! For more information turn to pages 12-14.

66-437 Kamehameha Hwy., Suite 210
 Hale'iwa, HI 96712
 PRE-SORTED
 STANDARD
 U.S. POSTAGE PAID
 Honolulu, Hawaii
 Permit No. 1479

PROUDLY PUBLISHED IN
 Hale'iwa, Hawai'i
 Home of
 North Shore Marketplace

Off Da Island In Orlando, Florida

Debbie Wurtz and her daughter Samantha Wurtz of Wahiwa took a trip to Disney World in Orlando, Florida. Samatha just graduated from Leilehua High School so instead of school text books, she brought along the North Shore News to remind her of the good times on Oahu's beautiful North Shore. For more information on the Off da Island campaign turn to page 23.

BREAKFAST

7 AM to 10:45 AM DAILY

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 09/30/2015.

HAWAII REALTY PROFESSIONALS

Growing North Shore Company

Experienced Agents Wanted

Cell: (808) 479-8035 Email: joni@realtor.com

The Haléiwa Family Dental Center, Ltd.

now offering

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

Produced by Todd R. Okazaki and Staff

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

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

OUR ANCESTRAL RESPONSIBILITY

Reconnecting Hawai'i's people with the land one project at a time

Kamehameha Schools partners with the University of Hawai'i at Mānoa's Department of Anthropology to provide students with a unique educational opportunity to research and archive historical and cultural locations on the North Shore.

NEW

NATURAL AND CULTURAL RESOURCES MANAGEMENT WEBSITE

Learn about other projects like this and the dedicated team leading the way at www.ksbe.edu/land/managing-resources

KAMEHAMEHA SCHOOLS®

Energy and agriculture coexist in Kawaioloa

By: Aron Dote

Hawaii's sustainable future looks bright! By the end of 2016, global renewable energy company SunEdison plans to flip the switch on a 50-megawatt solar farm on Kamehameha Schools land in Kawaioloa.

In addition to providing sustainable energy, the hillside farm will also serve as sustenance for sheep that will graze on grass surrounding the solar panels. The project is expected to generate enough electricity to power 16,000 homes and save electricity rate payers \$221 million over 22 years.

Kualoa Ranch, a sixth-generation cattle ranch operation, was selected to oversee the sheep-grazing operation component of this innovative project which optimizes the use of land for public benefit.

In an effort to accomplish its 2009 Strategic Agricultural Plan objectives, KS has been working behind the scenes to develop a dual use of the land to integrate renewable energy with local agriculture in order to benefit Hawaii's food self-sufficiency and renewable energy goals.

"One focus of our Strategic Agricultural Plan was to adopt a multiple-use land management strategy at Kawaioloa," said Kapu Smith, senior land asset manager at Kamehameha Schools. "This strategy incorporates multiple renewable energy projects along

with mixed agricultural usage."

Adjacent to the proposed solar farm parcel is the current Kawaioloa Windfarm, which is also operated by SunEdison, who recently purchased the windfarm from its former owner, First Wind. The ultimate plan for the North Shore properties include raising and finishing cattle on lands surrounding the wind turbines.

The University of Hawai'i College of Tropical Agriculture and Human Resources confirmed in a 2014 report that installing solar panels with grazing sheep presents an opportunity for economic diversification by pairing energy production with local food production.

The report also determined that sustainable energy and sustainable agriculture can work very well together with thoughtful planning. In addition, the study documented a market demand for lamb meat on O'ahu.

SunEdison has plans to develop a second solar farm on KS land in Waiawa. The two solar farms will generate a total of 100 megawatts of clean energy for O'ahu electricity customers.

For more information about Kamehameha Schools Strategic Agricultural Plan, visit www.ksbe.edu/land.

THIS 4TH OF JULY, WHY NOT GO TO A HUKILAU?

**Hukilau
MARKETPLACE**
at the POLYNESIAN CULTURAL CENTER
LAIE, HAWAII

**4TH OF JULY
SIDEWALK SALE!**

**Free July 4th Concert*
B.E.T. 6-7pm
Ron Artis II 7-8pm

JULY 2

- Sidewalk Sale - all 3 days
- Free Movie Night

JULY 3

- Talent Show
- Free Movie Night

JULY 4

- BBQ Cook-Off Contest
- Watermelon & Hot Dog Eating Contest
- Free Concert*
- Free Movie Night

Save up to 75% off at our shops, plus enjoy family activities, contests, free movie nights and a free concert.

For event details and contest registration, visit HukilauMarketplace.com or call 293-3333.

**POLYNESIAN
CULTURAL CENTER**

FREE parking. FREE wi-fi.

4th of July Celebration at the Hukilau MarketPLACE

Kama'aina Invited to Join the PCC 'Ohana Club

Adding to the excitement of the 4th of July weekend, all local residents who sign up to join the PCC's free loyalty 'Ohana Club program from June 20 – July 4 will be entered for a chance to win an Apple Watch! Both new and existing members may have their names entered multiple times if they are noted as having referred others to join. The winner will be chosen on the final night of the Hukilau MarketPLACE 4th of July celebration.

Including free admission to members-only events, 'Ohana Club members will receive special offers and seasonal coupons from the PCC, a discount on Kama'aina Annual Passes and other loyalty rewards. Membership is free for all Hawai'i residents with a valid Hawai'i ID. Registration for the 'Ohana Club can be completed online at PCCkamaaina.com or by calling the PCC Ticketing Office at (808) 293-3333.

Come enjoy the fun and festivities at the Hukilau MarketPLACE this 4th of July!

Thursday, July 2

11:00 a.m. – 9:30 p.m. – Sidewalk Sale at the Hukilau MarketPLACE

8:00 p.m. – Free Movie on the Hukilau MarketPLACE Lawn
** Indiana Jones and the Last Crusade**

Friday, July 3

11:00 a.m. - 9:30 p.m. – Sidewalk Sale at the Hukilau MarketPLACE

5:00 p.m. – Talent Show

The PCC welcomes guests to show off their skills at an America's Got Talent inspired talent show. Sing or dance your way down to win a cash prize and other Hukilau MarketPLACE goodies!

8:00 p.m. – Free Movie on the Hukilau MarketPLACE Lawn

Alexander and the Terrible, Horrible, No Good, Very Bad Day

Saturday, July 4

11:00 a.m. – 9:30 p.m. – Sidewalk Sale at the Hukilau MarketPLACE

12:00 – 6:00 p.m. – BBQ Cook-Off Contest

Think you can handle the heat? Grill up your best BBQ beef or pork recipe at the PCC's BBQ Cook-off Contest. Bring your own grill, food and supplies for the chance to win a cash prize. The PCC's team of talented chefs will judge all entries.

5:00 p.m. – Hot Dog and Watermelon Eating Contest

Compete in the kids division (ages 12 and under) or the open division (ages 13 and up) in a good old-fashioned 4th of July eating contest! Entry fees are \$5 for the kids and \$10 for adults.

6:00 p.m. – 8:00 p.m. – Free concert featuring at the Hukilau MarketPLACE— BET (6:00-7:00 p.m.)—Ron Artis II (7:00-8:00 a.m.)

8:00 p.m. – Free Movie on the Hukilau MarketPLACE Lawn

The Hobbit: The Battle of the Five Armies

Council Chair
Ernie Martin
Serving You in District 2

Council's Override of the Mayoral Veto

In the aftermath of the Council's override of Mayor Caldwell's veto of the latest sit-lie bill, it might be a good time to reflect on the path we are taking with regard to the issue of homelessness. Bill 6, which expanded the City's sit-lie law is in effect following the Council's override of the Mayor's veto on June 3rd. The Mayor never objected to the ultimate goal of the bill, which was to protect local business and their right to engage in commerce without obstruction. His main concern was the fact that it could be legally challenged.

Perhaps Bill 6 might not have been necessary if the Administration had begun to enforce existing stored property ordinances, especially in those areas identified in Bill 6, before instead of after passage. But it is worth remembering that while the Mayor may have the luxury of restricting his attention to matters of island-wide importance, each Councilmember by design must be primarily concerned with the issues affecting the constituents he or she represents.

That is why in the eyes of the Council, something had to be done for those affected businesses, similarly for what we did for Waikiki. In our eyes, no one Oahu business is more important than another. Over the past two years, the City Council has taken extraordinary steps to provide the Administration with the resources to manage our homeless issues – nearly \$50 million in Fiscal Year 2014 and another \$30-plus million for FY 2015. My concern is that we have very little to show for it – despite all statements about the urgency of the problem. Where is the transitional housing? Where is the permanent housing? These are absolutely critical to prevent homeless persons from merely shifting from one locale to another. Housing First is nothing without housing.

As for the criticism that the Council and the Administration are not working hand in hand to solve the problem of homelessness, I see the Council-Mayor relationship historically as a system of checks and balances. We are not, and cannot be a rubber stamp for the Administration. With an issue as complex as homelessness, or even rail, differences of opinion will emerge along with different approaches to solve the problems.

Like each of the eight other members on the Council, I also have a district with pressing needs and concerns. I advocate for the resources to meet those needs and I rely on the support of my col-

leagues to be successful. Likewise, I supported my colleagues whose districts are being overrun by illegal campsites and who preferred to override the Mayor's veto. Bill 6 which may not be perfect but it is the best we have at this point in time. As evidenced by the recent armed robbery at the Kukaniloko site in Wahiawa recently, the problems associated with unchecked homeless encampments may already have grown to a significant level in our district as it has in other Council districts. We need to provide law enforcement with adequate tools to protect our residents and local businesses in Wahiawa as well as Waikiki.

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

100% Waialua Made

PKB

"Da Best"

SADA'S MALASSADA

CHOCOLATE CROISSANT

SNOW PUFFY

ENSAMANDA

TURN PAGE FOR A SUPER SAVER SPECIAL!

Come visit PKB for the perfect snack after a day of fun at the Hanapa'a Fishing Tournament!

www.pkbsweets.com

CREATING A GREENER FUTURE

As a company dedicated to sustainability, Monsanto Hawaii is proud to be a leader in modern day farming. We work daily to be good stewards of our natural resources at all of our locations in Hawaii. Our efforts include using solar panels to help generate natural energy, reducing water usage through automated irrigation systems, planting cover crops to prevent erosion and improve soil, and implementing LEED certified green building practices. We invite you to learn more about us.

MONSANTO
HAWAII

Helping to grow a sustainable future for agriculture, and rooted in Hawaii for nearly 50 years.

www.MonsantoHawaii.com

 [Monsanto Hawaii](https://www.facebook.com/MonsantoHawaii)

 [@monsantohawaii](https://twitter.com/monsantohawaii)

**Royal Hawaiian
Band
Free Concert
at
Waialua Bandstand**

**Sunday, July 5, 2015
4:00 p.m. - 5:00 p.m.**

*Come experience wonderful
music and hula right here on
the North Shore*

www.waialuabandstand.com

Support North Shore Agriculture

The North Shore Chamber of Commerce, with a grant from the Department of Agriculture, developed an informative placemat that promotes local agriculture. It contains Fun Facts about North Shore Agriculture products. Placemats are in Hale'iwa McDonalds and soon will be in all Zippy's restaurant locations. They are also for sale at the Chamber office. "Buy Local, It Matters" is the slogan developed by the Department of Agriculture to encourage everyone to support and buy local produce to become more food secure.

Retail Hours

Monday – Saturday
8am – 2pm

Sunday
Closed

Historic Kahuku Sugarmill
56-565 Kamehameha Hwy., Kahuku
808-561-5151
www.laniglove.com

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

Laniakea Barriers

The barriers at Laniakea unlawfully restrict access to public park land, according to a June 4, 2015 ruling by Circuit Court Judge Gary Chang. The specific details of this ruling were still being written at press time; nevertheless, the State Department of Transportation (DOT) will have 30 days to comply after the order is filed.

The court ruling may not mean that all the barriers have to be removed within 30 days. It does mean that DOT will have to try something different and will have to restore public access.

DOT has known for months that they would need a Special Management Area (SMA) Permit if they intend to keep the barriers installed indefinitely. An SMA permit was not originally required because DOT claimed that the barriers were part of a test project and temporary. The City Department of Planning and Permitting informed DOT in February that after more than 14 months, the barriers could no longer be considered temporary.

The court ruled that the plaintiffs were likely to prevail on the merits of the case: that an SMA permit is required, that a variance is required because the structures are within 40 feet of the shoreline, and that public access to public lands was wrongfully restricted. This Temporary Restraining Order (TRO) allows the involved parties to work together to solve the problem before the court has to take permanent action.

Plaintiffs are encouraging the DOT to consider leaving most of the barriers in place, provided that an entrance and exit to the parking area is opened. This would allow public access, which was the court's highest priority in the ruling, while continuing to restrict tour buses from parking along the shoulder of the highway. This configuration would also aggregate pedestrian crossing to two places rather than the length of the highway. They believe the court would allow this compromise while the SMA permit and variance are processed.

This configuration was previously explored by DOT, but an agreement between the City and State over indemnification could not be reached. The State is responsible for the highway and the City is responsible for the undeveloped City park land mauka of the highway. Hopefully, new officials in these governmental agencies will now be able to reach a suitable agreement.

Meanwhile, DOT indicates that they are ready to reset the tragically delayed Laniakea Realignment

Task Force. The Department has been reluctant to work on this project since day one and the barriers were presented as a temporary test project while the DOT moved forward on studying a long range solution. Sadly, there does not appear to have been much long range progress in the 18 months since the barrier installation. Let us hope DOT finally has the focus and determination to address the traffic congestion at Laniakea.

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

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.

**SAVE ON A WHOLE
SCHOOL OF SWEET DEALS!**

Troll for 6 Butter Rolls and take home a FREE Smokie in a Blanket

Reel in 3 Snow Puffies and get a FREE Snow Brownie

Hook on to 6 Sada's Malassadas and enjoy a FREE Glazed Doughnut or Sugar Doughnut

Offer valid between June 24 - 30, 2015. Cannot be combined with other promotions, discounts, or DaBest VIP card.

greenteaHAWAII

From the North Shore of Oahu we bring you greenteaHAWAII. We are a small company with a BIG passion to be a part of ones healthy lifestyle. We make a concentrated green tea and noni extract in 5 delicious flavors plus we have our new Keiki Edition with added electrolytes and vitamin C and NO CAFFEINE. All of our teas come in a convenient sachet, low in sugar and have over 200 health benefits.

For thousands of years green tea has been a staple of the Asian diet and is thought to be responsible for long life and healthy living. Latest research states we need to drink 70 cups a day of green tea to get all of the health benefits. We concentrated each serving in antioxidants to the equivalency of 45 cups so you can drink 2 servings of greenteaHAWAII per day and get all of the health benefits.

Come join us for our grand opening of our first store in Waialua at the Ka'ala Healing Arts Center on July 1st from 11am-5pm. All greenteaHAWAII products will be 30% OFF and 10% off HYDRO FLASK CANTEENS/ACCESSORIES!!! ALOHA!!!

Proudly serving the North Shore since 2009!

Hale'iwa FARMERS' MARKET

Selected as Hawaii's Best Farmers' Market 2015 by Cooking Light Magazine
Voted Hawaii's Favorite Market 2012, American Farmland Trust
#2 Honolulu's Best Shopping 2011, USAToday 10Best
The World's 10 Coolest Farmers' Markets, The Daily Meal, 2011

**EAT
LIVE
LOVE
LOCAL**

Every THURSDAY
Summer hours 2-7pm

*Come early and explore
beautiful Waimea Valley!*

State Representative
Feki Pouha
Serving You in District 47

CIVIC ENGAGEMENT:

In case you missed it, I had the opportunity to appear as a special guest on a show called “Joy in Our Town.” On the show, I was able to share about the importance of community involvement and civic engagement in the legislative process.

As you’ve heard me say before, participation of community members in the legislative process is of the utmost importance. I was proud to see so many residents at the capitol this session representing District 47 on a number of different issues.

As the great Eleanor Roosevelt once said, “Our children should learn the general framework of their government and then they should know where they come in contact with the government, where it touches their daily lives and where their influence is exerted on the government. It must not be a distant thing, someone else’s business, but they must see how every cog in the wheel of a democracy is important and bears its share of responsibility for the smooth running of the entire machine.”

I encourage you all to learn the framework of our government and become an involved citizen. Whether you have gotten involved in the past or not, please do not hesitate to engage in the legislative process.

There are great resources here at the State Capitol that can help you every step of the way. The Public Access Room (PAR), located on the fourth floor of the Capitol building, is a division of the Legislative Reference Bureau designed to serve the citizens of Hawai‘i by enhancing their ability to participate in the legislative process. By providing facilities, services and equipment, PAR staff members are here to help you track and affect legislation.

Also, please do not hesitate to contact my office if you have any questions or need ideas on how you can participate. You can reach me by phone at 586-6380 or by email at reppouha@capitol.hawaii.gov.

TALK STORY WITH REP. POUHA:

Earlier this month, I taped my first of hopefully many “Talk Story with Representative Feki Pouha” talk shows. The objective of these talk shows is to provide helpful and useful information regarding issues that affect our district.

Our first two shows featured special guests Representative Jarrett Keohokalole and Ed Sniffen, Deputy Director of the State Department of Transportation. The focus of our conversation was on the road work to be done on both Kahekili Highway as well

as Kamehameha Highway, which runs throughout our district. These episodes are currently available on YouTube.

(From left to right: Rep. Pouha, Ed Sniffen, Rep. Keohokalole)

TURTLE BAY UPDATE:

On Friday, June 12th, Governor David Ige signed into law Senate Bill 284. I was privileged to be a part of this bill signing, which assures nearly 664 acres of undeveloped shoreline lands owned by Turtle Bay Resort on the North Shore will be preserved as open space for the public’s enjoyment. This preservation agreement, which is similar to the one reached last year, reduces the cost by \$3.5 million.

(From left to right: Rep. Yamane, Sen. Riviere, Gov. Ige, Rep. Pouha)

Mahalo for everyone’s partnership in making this possible. Also, a big Mahalo to all those who sent in testimony supporting this measure.

Malama Pono!

The World's Best Tailgating!

- 2 Polo Games
- Live Band
- Full Bar
- Food Vendors

July

**5 Independence Day;
Equus vs Wealth
Strategy Partners**

12 USPA Officers Cup

19 USPA Masters Cup

**26 USPA Intra-Circuit
Cup; Fred Dailey
Trophy**

June

**21 Francis Brown Trophy;
Noh Foods vs Equus Hotel**

28 Al Lopaka Day

HawaiiPolo.com

Stolen Lychee

We probably had our best lychee growth in 43 years. My wife and I tested them periodically and determined that today (June 13), we would harvest them. On this day, Monday, my wife and I were gone most of the daylight hours and someone took advantage of us. Most of the fruit is gone. This happened a few years ago to our guava grove. My wife is 94 and I am 96 years old, we just can't understand why we were being preyed upon like this. We hope the thief/thieves enjoyed them.

Bob and Louise Frye

3rd Annual

CONCERT SERIES

JUNE 27 • JULY 25 • AUGUST 22

ARTIST LINEUPS & PRESALE TICKETS:
WAIMEAVALLEY.NET

MOON WALK

Friday, July 3
7:45pm • \$10/person

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

Come Try Our
Updated Menu!

The Proud Peacock

RESTAURANT

Thursdays - Saturdays

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

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

KUA AINA

The Best!

· IN HALEIWA ·

637-6067

· IN HONOLULU ·

591-9133

AT WARD CENTRE

HALEIWA · TOKYO · HONOLULU · LONDON

WAIMEA VALLEY
HI'IPAKA LLC

3rd Annual

CONCERT SERIES

JUNE 27

KAUMAKAIWA KANAKAOLE
SEAN NA'AAUO
KAWIKA KAHIAPO
HENRY KAPONO

JULY 25

POMAIKAI LYMAN
YOZA
MELVEEN LEED

AUGUST 22

JERRY SANTOS
BROTHER NOLAND
HO'OKENA

All Concerts:

SATURDAYS, 11 AM - 3 PM
WAIMEA VALLEY MAIN LAWN

Presale Tickets:

WAIMEAVALLEY.NET

CONCERT SERIES *PRESALE ONLY*

\$40 ADULT • \$25 CHILD OR SENIOR 60+

SINGLE CONCERT PRESALE

\$18 ADULT • \$10 CHILD OR SENIOR 60+

SINGLE CONCERT AT THE GATE

\$22 ADULT • \$15 CHILD OR SENIOR 60+

2015 North Shore Hanapa'a Jackpot Fishing Tournament

**Hale'iwa Small Boat Harbor
June 26 & June 27**

**Award Luau: Sunday, June 28
Captain's Meeting June 25**

**Weigh-ins daily at Hale'iwa Harbor
4:00 p.m. to last boat in
Join in the fun & celebration**

**"Good Luck" and a
"Great Catch"
to all the tournament
competitors,
GO FISH!**

from the North Shore News staff
NorthShoreNews.com

NORTH SHORE HANAPA'A CLUB
67-202 Kuhi St Waiailua HI 96791
Email: northshorehanapa@yahoo.com

Aloha North Shore Hanapa'a Friends & Family,
It seems like we just wrapped up last years tournament and yet here we are again! Time sure does fly! The North Shore Hanapa'a Club is working tirelessly to coordinate this years 2015 North Shore Hanapa'a Jackpot Fishing Tournament on June 26 and 27th.

Although each year provides new obstacles, limited resources and the ever changing Rules & Regulations the North Shore Hanapa'a Club is committed to providing this long standing tradition in Haleiwa. Facing the constant obstacles that we encounter in coordinating an event such as this tournament, makes us reflect and appreciate those who continue to support the North Shore Hanapa'a Jackpot Fishing Tournament.

With that thought, I'd like to take this opportunity to express our genuine heartfelt MAHALO to some elite supporters NORTH SHORE EQUIPMENT RENTAL, SPECTRUM TRAILERS, CLARK LITTLE, SURF N SEA, HALEIWA JOE'S, ACE TOWING HORIZON LINES, BILLABONG, just to name a few, that have provided continued support of our tournament for several years. Needless to say, the support, manpower and resources that is required to provide such an event can be overwhelming. There are countless other branches of support that we are sincerely appreciative for every year.

Our challenges as a non-profit, volunteer based organization, are real and continue. As we strive to bring the North Shore Hanapa'a Jackpot Fishing Tournament to our community every year, we will also continue to improve and grow our tournament to provide a safe, positive and family oriented event. The North Shore Hanapa'a Club doors are always open and ready to welcome anyone wanting to help in coordinating and supporting this event.

So far the ocean has been generous in blessing our fishermen with an abundance of fish. Naturally, it's our hope that our fisherman will have continued blessings throughout our tournament and beyond. Come out and join us! Fishing stops at 4:30pm, so Weigh Ins can start anytime after that and last until the last boat comes in! Come relax, enjoy, Good Friends, Good Fish, Good Times!

Mahalo,
Eddie Balidoy
President
North Shore Hanapa'a Club

2015 North Shore Hanapa'a Board of Directors

President
Vice Pres./Treasurer
Director
Director
Director
Director

Eddie Balidoy
Cory Hill
Rance Balidoy
Ronald Hill
Keana Nash Ewe
Racquel Hill Achiu

2015 North Shore Hanapa'a Jackpot Fishing Tournament

2014 Hanapa'a Jackpot Fishing Tournament Results

Total Tournament Weight: 6,163.5 lbs

First Place: Team #8 Musubi 682 lbs
 Second Place Team # 31 Kelsea Ann 642 lbs
 Third Place Team #20 Hook It Up 627 lbs

Day 1 Largest Fish
 Marlin #27 Lokahi Me Kai 333 lbs.
 Ahi #11 Sasha Ann 174.5 lbs.
 Mahi # 5 Grand Slam 34.5 lbs.
 Ono #3 Anahulu 37.5 lbs.

Day 2 Largest Fish
 Marlin #8 Musubi 260 lbs..
 Ahi #20 Hook it up 192.5 lbs.
 Mahi #16 Deep Sea 43.5 lbs.
 Ono # 31 Kelsea Ann 34 lbs.

Tournament Largest Fish
 Marlin #27 Lokahi Me Kai 333 lbs.
 Ahi # 20 Hook It Up 192.5 lbs.
 Mahi # 16 Deep Sea 43.5 lbs.
 Ono #3 Anahulu 37.5 lbs.

2013 North Shore Hanapa'a Jackpot Fishing Tournament Results

DAY 1
 Largest Marlin 89# - Team 20
 MALULANI Capt Christian Lewis
 Largest Ahi 210# - Team 26
 KELSEA ANN Capt Harlan Kahawaii
 Largest Mahi 29# - Team 08
 KAMI KAZE Capt Justin Oho
 Largest Ono 43# - Team 04
 KALEI PUA Capt Chazz MaKinney

DAY 2
 Largest Marlin 495.5# - Team 16
 GRAND SLAM Capt Ryan Hopper
 (Honorary Capt Mark Glazer)
 Largest Ahi 211.5# - Team 27
 BRANDY JO Capt Stoney Joseph
 Largest Mahi 28# - Team 24
 HOOK IT UP Capt Lance Misuzawa
 Largest Ono 40.5# - Team 01
 KANALOA Capt Mick O'Brien

TOURNAMENT
 Largest Marlin 495.5# - Team 16
 GRAND SLAM Capt Ryan Hopper
 (Honorary Capt Mark Glazer)
 Largest Ahi 211.5# - Team 27
 BRANDY JO Capt Stoney Joseph
 Largest Mahi 29# - Team 08
 KAMI KAZE Capt Justin Oho
 Largest Ono 43# - Team 04
 KALEI PUA Capt Chazz MaKinney

FINAL RESULTS
 1ST PLACE: Team 16 GRAND SLAM
 Capt Ryan Hopper
 (Honorary Capt Mark Glazer)
 546 LBS
 2ND PLACE: Team 26 KELSEA ANN
 Capt Harlan Kahawaii 400.5 LBS
 3RD PLACE: Team 10 AGILA II
 Capt Jose Dicion 358 LBS

TOTAL TOURNAMENT WEIGHT: 3482.5 LBS

BANZAI NORTH SHORE WIRELESS

The first race for the 2015 Surf n Sea North Shore Swim Series got underway to day in challenging ocean conditions from Sunset Beach to Pipeline Beach at Ehukai Beach Park. Over 800 swimmers kicked off with separate male and female starts for the one mile course. Surf was up in the 2 foot range as they negotiated the Kammies surf break, past Rocky Point and into the 3 foot shore break at the finish. Topping the field was Ross Palozzo from Hudson, Ohio. Palozzo had a time of a little over 20 minutes. In the female division it was Rebecca Walton from Honolulu, Hawaii taking the win. The Aloha Salads Summer Sprint is the first of a five race series through August and ending with the longest swim. The Jamba Juice Challenge will be a 2.3 mile race from Pipeline to Waimea. Next up is the Cholos Waimea Bay swim a 1.3 mile course race. For more information check out: <http://northshore-swimseries.com>.

It has been years since there has been a pro bodyboarding event at Ala Moana Bowls and the contingent put on a show of flips, airs, reverses, rolls and more. "Bowls" located off Magic Island in Honolulu, Hawaii is noted for its deep tube rides and perfect ramp to show off the acrobatics of bodyboarding. "I am excited," said Norm Skorge contest organizer. "We are stoked that we have so much support from Kellogg's, Pepsi, Science Bodyboards and more. I am looking forward to an exciting kick off to a four event series. Everyone will put on a great show." The event series has a Pro Womens and Mens, Junior, Drop Knee, Masters and an added "stand up" event. A very popular model for this division is the Science "hybrid" board." It has these little fins on it to stabilize the rider, really cool looking. Just one of the many new innovations that bodyboarders have seen of late. Bodyboarding is big in Hawaii for sure but much more giant in other countries. There are four events scheduled for the series and more females are needed to ramp up the sport. Next event should see an increase in prize money for the lady rippers. Here is the schedule. Ala Moana Bowls event results will be in the next issue.

DATES ARE AWAITING PERMIT APPROVAL
 ALA MOANA BOWLS: JUNE 16-21
 SANDY BEACH: AUG
 HAWAII ISLAND: OCT
 WEST SIDE: DEC

The Aussies and Brazilians are kicking okolie on the WSL World surfing mens tour. Top Hawaiian is John John Florence who was injured for the Fiji event. He is sitting in 12th place. Sebastian Zietz, Kauai,

is in 17th. The rookie Keanu Asing is 17th, a great showing so far. Asing hails from the Sandy Beach side! Hawaii's Carissa Moore is still leading the tour. Tatiana Weston Webb, Kauai, is in 7th and Coco Ho ripping in 10th place, love her turns!! Go Hawaii!

Surfer and Judge Jerry Coffman of Jerry's Pizza fame has opened up a sweets shop in Waiialua. You gotta check out their "Scorpion Lolly Pops." Yes there is a real scorpion inside. Just to clarify we have scorpions in Hawaii! The pops though come from Mexico! Congrats on the new store Jerry!

It was International Surfing Day on June 20th. The Surfrider Foundation is hosting several beach clean ups and their monthly meeting is April 1 at 6:30 at the ProtoHub, Honolulu. If you miss it please do check them out, they do great things! Aloha Betty

**Banzai Media
 Special Rates on
 FLHI Girlz Sports TV &
 All Media Services
 Call 808-781-2535
 Don't Delay!
 No one knows what
 you do unless you advertise!
www.banzaibetty.com**

Waiialua Community Association Serving Oahu's North Shore Community Since 1934 Happy 81st Anniversary 1934-2015

WCA Story & Photo: Elena Duran

The Waiialua Community Association (WCA) is the community center and association that has served the Waiialua and North Shore districts from Kaena point to Kawela Bay for 81 years. The WCA is also known as the "Historic Hale'iwa Gym," it is the oldest community association on Oahu. Mr. Frank Midkiff developed the concept of having a community center for the North Shore residents in 1934. Throughout the 81 years, there have been countless activities and programs held at the WCA. Many residents remember coming to the gym as keiki for fun activities. Currently, there are 11 WCA Board Members.

Manu Anana, President
Jon Marr, Vice President
Nancy Nelson, Secretary
Kenneth Capes, Treasurer
Leif Anderson
Tamra Escorzon
Jason Friedmann
Emalia Galius
Lorraine McShane-Ulep
Isabello Palalay
Patrick Vega

*Waiialua Community Association
66-434 Kamehameha Hwy., Haleiwa, HI 96712*

Contact:
Phone: 808-637-4606
Fax: 808-637-4606
Email: wca96712@hawaii.rr.com
www.waiialuacommunityassociation.org

Your Community Needs You!

You are invited to attend board meetings in your neighborhood-participate and be involved! You are also invited to fill vacancies on your area's neighborhood board, express your interest at a board meeting and seek appointment!

2015-2017 North Shore Neighborhood Board Members

Leif Andersen	Blake McElheny
Moana Bjur	Jacob Ng
Sharlyn Foo	Kanani Oury
Emalia Galius	Kathleen Pahinui
John Hirota	Carol Phillips
Bob Justice	Bryan Phillips
Bob Leinau	Thomas Shirai Jr.
Michael Lyons	

Go to www.honolulu.gov/nco for meeting dates, locations and directories.

Kahuku Red Raiders Rugby Club performs Haka at the Pacific Cup Invitational Tournament in San Diego. Photo by Denise Cavanagh courtesy Goff Rugby Report.

Kahuku Red Raiders Rugby Team Ends Season With #3 Ranking

Although the Kahuku Red Raiders Rugby Club won the 2014 State High School Rugby Club Championship, they entered the 2015 season unranked nationally. That quickly changed when they kicked off their 2015 season with an impressive showing at the Las Vegas Invitational 15s Challenge tournament in February, where they swept all games to take home the tournament championship, beating perennial contender and former national title winner United HS of Utah 38-19.

With this showing, the Red Raiders immediately skyrocketed from obscurity to number 12 in the national high school rugby club rankings. The Kahuku club went on to an undefeated season and another state championship, which earned them an invitation to the Pacific Cup Invitational Tournament where they made it to the tournament championship, narrowly losing to the Danville Oaks Rugby Club, made up of players from multiple high schools and the number one-ranked team in the nation.

At the Pacific Cup, the Red Raiders' Willis Fonokalafi was the consensus MVP for the tournament.

Despite the loss, the narrow score and the quality of the opponent elevated Kahuku to number three in the Goff Rugby Report national single school standings (see attached).

Coach Seamus Fitzgerald said, "This is an honor that this team has earned by virtue of great discipline and a strong work ethic. They showed a tremendous amount of character in reaching this level of play."

Fitzgerald noted several players who consistent-

ly performed at a high level throughout the season, "Lock Saitui Moeai dominated in the lineouts, while hooker Jess Kanongataa and flanker Sione Uasi were productive on the scoreboard. Willis Fonokalafi has been a leader and was also the MVP of the state championship tournament. Lopaka Lessary and center JruWilliams have also been outstanding for Kahuku this season."

Kahaulelio twin sisters named OIA Players of the Year

Twins Nohea and Kahea share Player of the Year honors in OIA girls water polo, as selected by the league. Kahuku High School.

Talking Story

with

Tom Jacobs

A Good Neighbor DuPont Pioneer Volunteers Shows North Shore Laulima

Laulima: literally, “many hands.” It’s a local Hawaiian term for cooperation, for people working together. The word came to mind when a North Shore resident emailed me the other day to suggest an article on a local business, DuPont Pioneer, who was cleaning North Shore restrooms every month as a community service.

So I got in touch with Jessie Radovich at the DuPont Pioneer company office in Waialua. What follows is a dialog between Ms. Radovich and me (NSN).

NSN: Can you tell me a bit about DuPont Pioneer on the North Shore, and the merger of your two companies?

Radovich: Sure. Pioneer has been in the islands since nineteen-sixty-eight, initially on Kauai. We began to plant seed corn on the North Shore, in Waialua, in nineteen-ninety-nine. We are not a research facility here in Waialua. We are a production operation that grows seed corn to ship from here, worldwide. In ‘ninety-nine Pioneer started a corporate outreach to the community, beginning with Waialua High School and the North Shore Chamber of Commerce. In two-thousand-one Pioneer was purchased by DuPont.

NSN: But you have increased your outreach since then?

Radovich: Increased dramatically. Two years ago we ramped up from an original four-to-five member volunteer committee to involve virtually all of our thirty-five staff members in community work. As a result, DuPont Pioneer received the Presidential Volunteer Service Gold Award last year.

NSN: Presidential? From the President of the U. S.?

Radovich: That’s right, awarded for more than three-thousand hours of community service. In addition four of our folks got individual awards for putting in over one-hundred hours apiece. We’re very proud of the award, and of them. Of all of our volunteers, in fact.

NSN: What kinds of service?

Radovich: Wow. Where do I start? We provide “meals on wheels” to up to ten seniors at the old folks’ home next to McDonalds in Haleiwa, plus five other seniors in their homes, once a month. We buy produce from local farms to feed up to one-hundred-eighty homeless and seniors at Haleiwa Gym once a month. We joined the Adopt-A-Park

program to weed, landscape, and repair irrigation at the Waialua Bandstand, Waialua Community Center, Waialua Little League ball field, and Pu’u Iki ball field, also in Waialua. We also helped refurbish the softball field and the football scoreboard at Waialua High. We supported the Waialua Bull Pups Pop Warner team with helmets and worked on their ball field, helped with registration, with their fundraisers and a barbeque. This is only a small part of the support we’ve given to the community.

NSN: I’ll say! We haven’t gotten to the rest-room cleaning yet!

Radovich: Right. Once a month three of our guys power-wash the two restrooms at Haleiwa Beach Park with company equipment.

NSN: And there’s more?

Radovich: Lots more. We’ve hosted, since September, eighteen-hundred students from fifteen schools on the North Shore, Waipahu, and Kunia, on agricultural field trips at our site. We’ve supplied materials to students in most of the North Shore elementary schools ... with lots more community services.

NSN: Can you put into a few words the motivation for all of this good work?

Radovich: This is our community, our aina. Our people live and work here. We’re local folks.

NSN: Not a bad answer. And a good example of civic pride and help to the community. To other businesses and groups in the North Shore, how about it? Are you doing enough to support and sustain our piece of paradise? And to those folks who are saying to themselves, “Hey, we do stuff like that too. How come we’re not in the paper?” Well, the name of this column is “Talking Story,” right? Phone the paper (808-637-3138). Get in touch with me. Maybe we can talk story too.

Waialua General Store

Across Waialua Post Office
Next to Laundromat

Onolicious

Steak Plate Special
with FREE Soda
Wednesdays \$7.95

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

Most Delicious Filipino Food
on the NorthShore EVERY DAY

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

Phone: (808) 637-3131

DOE Announce 2015 Summer Free Food Service Locations

The Hawaii Department of Education will provide free meals for the summer, the Seamless Summer Program (SSP) will be available at 42 Public schools statewide. Beginning in early June, SSP will be available at the designated schools without charge to all children 18 years and under. Meals will be served Monday through Friday, from June 8 to July 17, 2015. SSP is funded by the U.S. Department of Agriculture (USDA) and was established to ensure that low-income children continue to receive nutritious meals when school is not in session. Your child does not have to be enrolled in school to be served a meal. Contact the school in your area to help us prepare for the food service.

Waialua Elementary June 8-July 12
Lunch 11:30-12:00

Hauula Elementary June 19-July 17
Breakfast 7:30-8:00
Lunch 11:30-12:00

Kahuku High June 19-July 17
Breakfast 7:30-8:00
Lunch 11:30-12:00

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

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

Matt's Landscaping
Licensed & Insured

Matthew Kekua
Owner

P.O. Box 298
Haleiwa, HI 96712

808-373-0392

elizabethkekua@aol.com

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

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
Lic. #CT-22113
Lic. #PJ-10630

cell 295-7943
office 638-8620
erniedoakplumbing@yahoo.com

NORTH SHORE LAWN SERVICES
No job too big or too small we do it ALL

OLE SEYLER
Free estimate

Mowing, Weed Whacking, Hedge Trimming,
Small Trees, Full Clean Up

59-720 Pupukea Plc.
(808)375-7178
olafseyler@gmail.com

Munden Design & Build

Lic.#BC19632

Design • Plans • Permits • Construction
Additions & New Residences

808 391-8616

Providing quality work since 1978

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

New Construction • Drain Cleaning
Got Leaks? Call Greekz!
Line Locating • Copper • Galvanize

Residential • Commercial • Remodels

372-1820
Greekz Plumbing
#C-32939
Plumbing Service & Repair

Greekz Plumbing

License# C-32939
Phone 372-1820

The Lawn Ranger-

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

Trees, hedges, hauling,
multi acre properties.

Fully insured, 25 years experience.

258-6439

2015 OPERATION: BACKPACK

Please help our homeless and disadvantaged students with a new back to school backpack, loaded with needed school supplies.

HERE'S HOW YOU CAN HELP

\$30 dollars will sponsor a NEW backpack LOADED with school supplies according to grade. Or donate a new backpack with school supplies.

This year the Operation: Backpack team will be working with the area schools to distribute the backpacks to the students in need.

Send donations to: North Shore News, 66-437 Kamehameha Hwy #210, Haleiwa, HI 96712 or drop off at the North Shore News office, Monday-Friday, 11am-3:30pm. For more information or if you need your donation picked up call Linda at 637-3138.

Operation: Backpack is sponsored by North Shore News and Once A Month Church

MAHALO!

Photos by Trish Coder

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

North Shore News 2015 Publication Dates & Deadlines

Call for special rates & to reserve ad space

637-3138

NShoreNews@aol.com • NSN4Linda@aol.

Edition
July 8
Haleiwa Arts Festival

Deadline Date
June 26

July 22
Back to School-Kids Issue
Classified ads for kids FREE

July 10

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

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

Hank's Welding

Certified, mobile, fabrication &
Installation services. Specializing
in stainless steel welding.
690-0392

Andres Plumbing

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

Scot's Painting Service

Latex, Oil, Stains, Power
Washing, former union
Painter. 30 yr. Resident.
489-6317

Uncle Donald Has A Boom Truck

63 Feet Reach-Best Rates
Sailboat Masts, House Beams,
AC Units, Light Poles, Any Kine
Lifting (808) 489-7772

DILLION SIGNS

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

Vanessa Li Style
at Salon La Sirena
Vanessalistyle.com (808) 953-8221
Cut & Color special \$100
Lash extension and brows \$90

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

SWIM LESSONS

(Baby to Adult)
2-3 times a week (a.m. & p.m.)
Pre-Swim Register
On June 29, 2015
Classes Start July 6, 2015
Call 342-7273 for Appt.
Gunstocks Aquatics
www.gunstockranch.com

Master Carpenter

All phases, rotten wood,
trim work, framing, doors &
windows etc...
Mark 808-699-9544

PIANO LESSONS

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

N.S. Tropical Plants Nursery

Large variety of ornamental
Plants and palms
638-0376

N.S. Property Maintenance

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

North Shore Auto Detailing

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

BIKRAM YOGA

\$10 CLASSES

7 PM MONDAYS &
WEDNESDAYS

Please call for class schedule

637-5700

Your Clean Home

Vacation/Residential

Home Cleaning

Affordable • Reliable

• Green Cleaning

For Free Estimate

Call 782-9941

BOBBY'S BODIES

Tuesday evenings at 5:00 p.m.

• Body Toning

• Cardio Pump/Fat Burner

For more info: call Bobby, owner of
BOBBY'S BODIES at 637-4150

LC Development

New homes, remodels,
kitchens, baths, decks,
custom metal fab.

BC 15645

342-8350 • 227-2323

North Shore Car Rentals

Low cost rental cars.

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

Paumalu Electric Inc.

C 18074

Residential & Commercial

New Installation & Repairs

Renovations. Remodels

Electric Meter Replacements

Complete Install for Solar PV

Dave Hancock 638-9054

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 11 a.m.-3:30 p.m.

www.northshorenews.com

CLASSIFIED ADS

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

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

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

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

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

Holo Holo 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

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

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

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

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

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

Housekeeper 8 hrs per week beachfront home
637-0808

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

FOR RENT
Haleiwa Town Center
Space for Lease
636-2222

Office Space
D'Ascoli Bldg (Xcel Bldg)
2nd Fl, 484sqft, \$2.45/sqft
Call: 799-9135

TABLES & CHAIRS
780-8037

FLOWERS
Plumeria Flowers
Are Blooming
U-Pick
232-9044

MISCELLANEOUS
If you do not want to receive the North Shore News in your mail box please email: NShoreNews@aol.com
RE: "Discontinue NSN" with your mailing address information.

TWEET! TWEET!
I'm a 10 yr old girl who loves BIRDS! I've been able to help 5 birds so far. Please call my mom at 372-9304

Malama Ke Ala Pupukea
Volunteers Maintain & Improve Bikepath
2:00pm-5:00pm, June 28, 2015

Food Truck Experience
Waialua High School
Gym Parking Lot
3rd Friday of each month
4:00 pm - 8:00 pm

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

Next Issue - July 8, 2015
Deadline Date - June 26, 2015

OPERATION:BACKPACK
Please help our homeless and disadvantaged students with a new back to school backpack loaded with school supplies.
send donations to:
North Shore News
66-437 Kam Hwy #210
Haleiwa, HI 96712
Info: 637-3138

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

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

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.

Waialua Hongwanji Bon Dance
August 1, 7:00pm
Service @ 6:00pm
67-313 Kealohanui St

Haleiwa Shingon Mission Bon Dance Festivities
July 10-11 @ 7:30pm-10:30pm
66-469 Paalaa Rd Haleiwa
Service starts @ 6:00pm

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

For Advertising Rates
Call 637-3138 or go to www.northshorenews.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:
6/24/15–6/30/15

Deals of the Week!

Bing Cherries

\$4.49
LB.

Fresh Ground Beef

80% Lean,
Jumbo Pack,
5 lbs. or More

\$4.49
LB.

or Fresh Ground Pork

Value Pack,
3 lbs. or More

Aquafina Water

24/500 ml.

\$4.99

Foremost Ice Cream

Selected Varieties,
56 oz.

\$4.59

Frito-Lay Cheetos, Fritos, or Funyuns Chips

Selected Varieties,
6.5–9.75 oz.

2/\$6

Meadow Gold Nectar

Selected Varieties,
1/2 Gal.

2/\$4

Ragu Pasta Sauce

Selected Varieties,
16–24 oz.

2/\$5.50

Healthy Choice Dinners or Steamers

Selected Varieties,
9.5–12.5 oz.

2/\$7.50

Fresh Baked

Bagels
Assorted Varieties,
5 ct.

\$2.99
EA.

10 Piece Fried Chicken Thighs

Original, Korean
or Furikake

\$10.49
EA.

MIX & MATCH
10 PC.

Kona Brewing Co., Sierra Nevada or Stella Artois

12 Pk. Bottles

\$14.99

Thursday

Grilled Steak Lunch

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

\$8.99

Hawaii Beverage Fee 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.