

"E Ala Na Moku Kai Liloloa"

**Special Edition
2013 Pipeline
Womens Pro**

See pages 11, 12, 13 & 14

NORTH SHORE NEWS March 6, 2013 VOLUME 30, NUMBER 5

Bottom Row: Maylla Venturin, Alejandra Altuve, Andrea Carvalhi Dias, Kirby Smith, Lauren Williams, Claudia Ferrari. Top Row: Zoe McDougal, Bailey Nagy, Chloe Ray, Kyra Armstrong, Caron Farnham, Stacey Gray, Lauren Frost, Jill Hansen, Isabela Sousa.

Wahine plus Pipeline equals perfection

The Surf n Sea Pipeline Womens Pro presented by San Lorenzo Bikinis March 12-22, 2013, Pipeline Hawaii—Birds of a feather flock to the NorthShore for the longest running womens wave event. Up

and comers and seasoned professionals alike fly in from all over the world to surf at the Surf n Sea Pipeline Womens Pro presented by San Lorenzo Bikinis. The contest has a varied group of surfers that

represent over 15 countries. Last years defending champions are Bianca Valiente, Ca. ASP Jr, Alisha Gonzalves, Longboard, Melanie Bartels and Connor Coffin, Ca. took the first ever Jr. Mens event.

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
*The Surfing
Capital of the World!*

Editor's Choice

"The blind men and the elephant"

(Author Unknown)

Here's a story of the six blind men and the elephant:

Six blind men were discussing exactly what they believed an elephant to be, since each had heard how strange the creature was, yet none had ever seen one before. So the blind men agreed to find an elephant and discover what the animal was really like.

It didn't take the blind men long to find an elephant at a nearby market. The first blind man approached the beast and felt the animal's firm flat side. "It seems to me that the elephant is just like a wall," he said to his friends.

The second blind man reached out and touched one of the elephant's tusks. "No, this is round and smooth and sharp - the elephant is like a spear."

Intrigued, the third blind man stepped up to the elephant and touched its trunk. "Well, I can't agree with either of you; I feel a squirming writhing thing - surely the elephant is just like a snake."

The fourth blind man was of course by now quite puzzled. So he reached out, and felt the elephant's leg. "You are all talking complete nonsense," he said, "because clearly the elephant is just like a tree."

Utterly confused, the fifth blind man stepped forward and grabbed one of the elephant's ears. "You must all be mad - an elephant is exactly like a fan."

Duly, the sixth man approached, and, holding the beast's tail, disagreed again. "It's nothing like any of your descriptions - the elephant is just like a rope."

And all six blind men continued to argue, based on their own particular experiences, as to what they thought an elephant was like. It was an argument that they were never able to resolve. Each of them was concerned only with their own idea. None of them had the full picture, and none could see any of the other's point of view. Each man saw the elephant as something quite different, and while in part each blind man was right, none was wholly correct.

There is never just one way to look at something - there are always different perspectives, meanings, and perceptions, depending on who is looking.

Fun-raiser & Surf Sample Sale

March 9 • 9 to 1 @ WHIS

Crafts, booths, food and fun.

Please join us in sending 20 of our finest to Italy next spring. For more information please contact Rebecca Arlander, Marsha Taylor or Moana Olaso at 637-8200.

Free Family Movie Night at Waiialua Community Association

Joyful Noise

Fun for the whole family!
Friday, March 15 at 7 p.m.
FREE ADMISSION

Drinks & Popcorn for sale

Co-sponsored by: Zumba with Coco and WCA.
For more information, call 637-4606
www.WaiialuaCommunityAssociation.org

The Hale'iwa Family Dental Center, Ltd.

presents

"Comfort Dentistry"

including—

- Relaxation Glasses
- Television Glasses
- Caring Staff
- Special Medication to help you relax
- Laser Cavity Detection
- New Patients Welcome!

Your teeth are much too important to neglect.

Call: 637-9652
for your reservation

We're conveniently located behind First Hawaiian Bank
in the heart of Hale'iwa.

TURTLE BAY'S & SURFER, THE BAR'S LINE UP >>

UPCOMING EVENTS

HIGHLIGHTS
 Visit us online for complete event listings.

Mar 8. Ledward Kaapana

Led Kaapana's mastery of stringed instruments, particularly slack key guitar, and his extraordinary baritone and leo ki`eki`e (falsetto) voices, have made him a musical legend. Surfer, The Bar | Show starts at 9p | \$10 | 21+

Mar 12. Kanikapila

Musicians are invited to take the stage and show their stuff. Just bring your instruments and Kanikapila! Surfer, The Bar | Kicks off at 7p | Non-ticketed Event

Mar 15. St. Patty's Weekend Blow Out w/ Steven Brian

Local underground talent and a surfer, The Bar Kanikapila favorite. Steven Brian Band is dropping into Surfer, The Bar to jam some local favorites. Featuring Braddah Wayne, Tejada and The Art of Whimsy Surfer, The Bar | Show starts at 9p | \$10 | 21+

Mar 16. Typical Hawaiians w/ Oshen

Typical Hawaiians push the envelope on what it means to be "typical". Once considered a stereotype is now a title worn with pride. Typical Hawaiians exemplify living an impeccable lifestyle in a supreme environment. The renaissance of Hawaiian culture, language, art, and self-determination has reintroduced Native Hawaiian people into a global society. Typical Hawaiians are transforming contemporary Hawaiian music through headlining international collaborations, while remaining true to their Hawaiian roots. Collaborations include legendary singer Notch from the group Born Jamericans, Peetah and Mojo Morgan from reggae's royal family Morgan Heritage, and the legend in the making, Tarrus Riley. Surfer, The Bar | Show starts at 9p | \$10 | 21+

Mar 22. Men in Grey Suits

Men In Grey Suits is Honolulu's newest Surf Rock band playing music of The Ventures, Dick Dale, and many others including many movie and TV theme songs of the 60's that were strongly influenced by surf guitar sounds like Hawaii 5-0 and The Pink Panther Theme. Although beginning as a cover band, material is being written for our debut album to be released in early 2013. Surfer, The Bar | Show starts at 9p | \$5 | 21+

Ledward Kaapana
 March 8th 21+
 \$10 at the door surfer [THE BAR]

surfer [THE BAR] TURTLE BAY
 www.surferthebar.com
 87-091 KOLEHALENA HWY
 KAHUKU, OAHU, HI
 808-293-6000
FRIDAY MARCH 22
 21+ 9 PM
 \$10 cover
 Instrumental SURF MUSIC by:
men in grey suits

WAIALUA
Federal Credit Union

**Looking to install Solar Photovoltaic?
Consider a Home Equity Loan from Waiialua FCU.
No closing costs and a low interest rate can help you on
your way to lowering your electricity bill.**

Current HELOC Rate is 3.75% APR*

*Annual Percentage Rate based on an index of 3.50% plus the monthly average of the 26 week Treasury Bill (Auction High) and may be adjusted annually each March. Please call for more details.

Your savings federally insured to at least \$250,000 and backed by the full faith and credit of the United States Government

NCUA

National Credit Union Administration, a U.S. Government Agency

You are eligible to join if you live or work in Waiialua or Haleiwa.

Phone: 637-5980 Located in the Waiialua Shopping Center

FREE Hazardous Waste Disposal

Special Handling Drop-off Events
Bi-monthly, Saturdays, 9 a.m.-11:45 a.m.

For residential waste only and
by appointment only.

Next drop-off day:
April 6, 2013

Call 768-3201 before Friday, March 29
to set up an appointment to drop off items
at the hazardous waste facility.

Waimea Valley

Upcoming Events:

The 3rd Sunday of Each Month:

Kanikapila with the Abrigo `Ohana

Music & Hawaiian Luau

March 17th - Noon to 3:00pm
Luau: \$25.00 for Adults
\$15.00 for Children (ages 4-12)

Reservations Recommended
Call: 638-7766

PLUS Kama`aina and Military Appreciation Day
Special Valley Admission:
\$5.00 for Adults, \$2.50 for Children (4-12) and Seniors (age 60+)

Moon Walk Friday

This Special Event happens only 1 time per month!

March 22nd

\$5.00 per person

Experience Waimea Valley during the Day
then - take the Moon Walk at Night!

Please call for Moon Walk times and additional information!

DRAFTPLANS HAWAII

- Over 10,000 floor plans & blueprints available for purchase online. Gather ideas for your own design.
- Drafting Service available for new home designs, additions, renovations, decks, fence, rock walls, etc.
- Free property specifications & title search info.

www.draftplans.com

Call for free estimates:
265-0035

59-864 Kamehameha Hwy.
Hale`iwa, HI 96712

(808) 638-7766 www.waimeavalley.net

Open daily from 9:00am to 5:00pm

Council Chair
Ernie Martin
Serving You in District 2

It's time to return Oahu's sidewalks to pedestrians

Bill 7 may not be considered very lucky for the protesters that now occupy the sidewalks at Thomas Square in Honolulu. The bill making it harder for people to keep tents and other items on Oahu sidewalks was approved by the City Council's Public Safety and Economic Development Committee on February 26th and will be taken up again on March 20th at the next meeting of the City Council. Bill 7 has the support of residents living near the Occupy Honolulu encampment at Thomas Square who claim the tents create health and safety hazards. The city now has a "stored property" ordinance that states items placed on city sidewalks can be "tagged" by city officials for a 24-hour period before authorities return the next day to remove them. One resident who testified in support of Bill 7 said she has watched items along Beretania being tagged by the city and later removed by their owners before city workers returned 24 hours later. A week later, she said, the same tents, sofas and other items were right back where they were to start. The main difference between the current law and Bill 7 differs in that there would be no need for a 24-hour notice before removal if they are identified as nuisances. As with the stored-property ordinance, property owners would have 30 days to retrieve their items for a fee, though the fee could be waived if contested successfully. I am confident that this latest bill will not only clear the sidewalks but withstand a legal challenge as well. The City of Honolulu needs this bill to help reclaim our public sidewalks for the use and enjoyment of all residents. The accumulation of items like tents, tarps, shopping carts and garbage bags on our public sidewalks is an eyesore and an embarrassment. We need a tool like Bill 7 to ensure that our sidewalks are safe, clean and clear of obstacles that constitute a nuisance to the general public. The Occupy Honolulu tent dwellers testified against the bill because they think it criminalizes homelessness and stifles free speech. Contrary to what they are claiming, the bill does not target Oahu's homeless population but it will definitely discourage anyone from making their home on a public sidewalk. I can't think of anyone, including members of the ACLU, who would advocate such a situation. The City is continuing its efforts to provide safe alternatives for people who are genuinely in need of housing and other social services. The Honolulu City Council is sympathetic to the plight

of the homeless and others in need of assistance as evidenced by a recent Council initiated City Charter amendment that sets aside funds that can be used to provide needed social services to individuals and families and helps prevent them from resorting to living on the street.

Subscribe to the North Shore News

- Standard Mail (2-3 wks)
25 issues - \$35.00
- First Class Postage (3-5 days)
25 issues - \$55.00
- Email
25 issues - \$25.00

Make check payable & mail to: North Shore News
P.O. Box 1117, Haleiwa, HI 96712
Include contact information and mailing address.
Credit card payments call the North Shore News office at
(808) 637-3138

DEE-LICIOUS Fortune @ PKB!

SAVE like a Leprechaun by visiting our website and signup for our DaBest VIP card!

Our seasonal hot cross buns are here! Don't forget to call in your St. Patricks Day or Easter Sunday orders in early!

ONLY AT...

PAALAA KAI BAKERY

Located Right in Waialua
Next to the Paalaa Kai Mini-Mart

www.pkbsweets.com

66-945 Kaukonahua Rd
Waialua, HI 96791
(808) 637-9795

(L to R) Tanya Johnson-Quiniones, Nicci Barger, Clyde Quiniones, Ty Kawika Tengan, Rick Rogers, and Elizabeth MacNeill.

Kupopolo Heiau clean-up project seeking volunteers

The University of Hawai'i-Kamehameha Schools North Shore Archaeological Field School at Kupopolo Heiau is currently seeking volunteers who are interested in helping with vegetation removal. The clean ups will be held from 8 a.m.-10 a.m. on the following Saturdays: 3/9, 3/16, 3/23, 4/13, and 4/20. Covered shoes, long pants, long-sleeve shirts, hats, work gloves, and water are required. If you have any tools for vegetation removal like gloves, weed eaters, sickles, rakes, and shovels, please feel free to bring them. We will have some small hand sickles available but not much else.

Kupopolo is a sacred heiau. Even as this is an educational endeavor, work here needs to be carried out with the utmost respect. We will perform cultural protocols before and after the work begins and focus our energies on being respectful and pono.

For more information, email northshorefield-school@gmail.com.

WAIMEA VALLEY welcomes

Hale'iwa FARMERS' MARKET

All your favorite farmers, foodies and artisans
coming together again on the North Shore!
Come hungry! Live Music!

Thursdays 3-7PM
Pikake Pavillion & Lawn

Free admission & free parking

State Representative
Richard Lee Fale
Serving You in District 47

IT'S TIME TO STOP HURTING THE LITTLE GUY
At this writing, the Hawai'i State Legislature is well under way and we are rapidly approaching the midway point of our 2013 Legislative session. Although the legislature meets for 60 session days, this does not include weekends, holidays and scheduled recess days. There is still plenty of time to get involved in the process and track bills that are of interest to you. Bills can be easily found at www.capitol.hawaii.gov. All you need to do is type in the bill number or search for a bill using a keyword. You're also more than welcome to contact our office at 586-6380; we can help you find out about a specific bill.

Many folks in our district are just getting by financially. For some, every month is a struggle to make ends meet. One of my big concerns this session has been preventing legislation that would increase the cost of living here in Hawaii. Small fee increases for special funds may have good intentions, but I believe they still will have the greatest impact on the lower social-economic bracket. The bills listed below are a small sample of many bills that will make life more expensive in Hawaii, as the government reaches into our wallets. It is for these reasons that I have opposed these and other similar measures.

HB 1368 – This bill will raise the General Excise Tax. The GE tax is not the same as a sales tax. It is a tax on all goods and services. It also is a tax that is applied multiple times. Retailers even pay a tax on the money they collect to pay the tax! This will raise the cost of food, medicine, and housing on everyone in Hawaii. This will hurt working families that are struggling to make ends meet.

HB 357 – This bill charges a 10 cent fee for each single-use checkout bag used. There are a few exceptions to this rule. The fee may also increase to 25 cents in 2016 if the Department of Health does not find a reduction of single-use checkout bags. I believe this will adversely impact families and those who are struggling the most.

HB 895 – This bill will increase the fees for obtaining a marriage license from \$60 to \$100. Young couples just starting out don't have a lot of financial resources. Charging them \$100 for their marriage license is an unnecessary burden.

HB 837 – This bill will require money transmitters to pay a fee to the State of Hawaii and to register their business. The problem is that the high fees reflected in this bill will be passed on to the consumer. This bill will directly impact minority working class

people who regularly send money back to their families that live outside of the United States. This is an unnecessary hardship to people who are struggling to make ends meet in our state.

HB 935 – This bill adds a higher tax to certain real estate transactions. The net effect of this bill is that taxes will be increased and this will have a negative impact upon the economy. In addition, high taxes on property conveyance may have a chilling effect on the construction industry. This is something that will affect working class people negatively.

I welcome your thoughts and feedback on these and other measures and look forward to hearing from you all before the first crossover (March 7).

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 Shopping Plaza - 637-5095

PLUS \$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 05/31/2013.

IT'S OUR PATTY SPECIAL OF THE MONTH!

SAVE BIG ON CUPCAKES!

LOCAL LEPRECHAUNS Present BIG Savings on PKB's Ensamadas:

Purchase 3 LUCKY CUPCAKES and get 15% OFF
OR
Purchase 6 LUCKY CUPCAKES and get 20% OFF!

Discount only valid for Ensamadas, not on other items. Valid From March 1 - 15, 2013. Not valid with any VIP cards, PKB 5-0 cards, or other promotions.

ONLY AT
Wailua's Own
Paalaa Kai Bakery

Representative
Lauren Cheape
Serving You in District 45

Aloha,

A highlight of this month was when I visited Waialua High School's Robotics Open House on February 15th. I am in awe of what the students in that program accomplish, beginning with nothing but raw materials and ending with a finished product that's not only a functioning robot, but one that wins competitions! Not only do these students cut the metal, fabricate each part, wire the robot, and make the corresponding remote control, but they also design their own posters and t-shirts, manage their own website, and create their own videos and animations to document the entire process.

As well, the students also work on business management and sustainability plans in an effort to solicit donations, as the program is primarily funded through sponsorships and donations. These students do it all, and they do it with pride and purpose. As Waialua High's Robotics Lead Teacher and Coordinator Glenn Lee said, the program is there to "develop the whole student, not just the part that wants to build a robot."

Programs such as these are exactly what's right about our education system. They provide our students with the leadership and direction to do something that they genuinely love to do, all while learning high-level engineering concepts, as well as lessons about teamwork, trial and error, and perseverance. As national focus continues to shift toward how the American education system compares internationally (and unfavorably in fields such as Math and Science), here in Hawai'i we're able to lead the way in STEM (Science, Technology, Engineering, and Math) programs. I could not be more proud of what these students do, and I look to their program as a model for other programs across the state, not just Robotics.

If you would like to see these students in action, their team will be at the 6th Annual FIRST (For Inspiration and Recognition of Science and Technology) in Hawai'i Regional Robotics Competition on April 5th and 6th at the University of Hawai'i at Manoa's Stan Sheriff Center. Students will be traveling from around the world to compete with "The Hawaiian Kids" from Waialua, so don't miss a minute!

A great way to stay informed and get involved with local events would be to join my email list. If you would like to do so, simply let me know by emailing me at RepCheape@Capitol.Hawaii.gov. My office has gone green and we are committed to using as little paper as possible. By joining our email list

we become one step closer to a paper-free work environment. Of course, we are also standing by to receive your comments and concerns about anything that is happening in our community.

Mahalo,

Representative Lauren Kealohilani Cheape

SILENT AUCTION

Fundraiser for Kahuku High's We the People

Saturday, March 9

Sunset Beach Elementary Cafe

8:00 a.m.-noon

Silent Auction and Entertainment

Is your child struggling with:

Motivation in school?	Respect for peers and adults?
Maintaining healthy relationships?	Communicating their feelings?
Showing empathy for others?	Demonstrating appropriate boundaries?
	Showing confidence in themselves?

Join us for **HORSE PLAY!** We will work with your child to improve many areas in their life by working with horses in creative and fun activities.

Hawai'i Equine Assisted Reflection & Therapy
(808) 561-4184

Register your child today at www.hearthorses.com

Easter Brunch *at* *Waimea Valley* *Sunday, March 31st*

One sitting, from 10:00am-2:00pm

Adults: \$38.00

Children (ages 4-12): \$19.00

Price includes Valley Admission

Reservations: 638-7766

59-864 Kamehameha Hwy.

Hale'iwa, Hawai'i 96712

(808) 638-7766

www.waimeavalley.net

Easter Sunday, March 31st
6:30am, Haleiwa Ali'i Beach Park

North Shore Christian Fellowship's
36th Annual Easter SONrise Service

For more info, please call NSCF, 808-637-6225

Video - Media
Need Web Video
Ask About Our
Special Rates

808-781-2535 ★

Professional
Tattoo
&
Body Piercing
Studio

Located in the
 Waialua Shopping Center
 Near the
 Old Sugar Mill

808-312-3444

Custom Designs • Re-Do's • Cover-Ups • Free Consultation
oahutattooink.com

Relaxed sunset dining...

Happy Hour
 Monday ~ Friday
 3 p.m. ~ 6 p.m.
 Bar & Bar Area

Lunch 11 a.m. to 4:30 p.m. • Dinner 4:30 p.m. to 9 p.m.
 Sunday Brunch 9 a.m.

Jameson's by the Sea
located on Oahu's Northshore
at 62-540 Kam Hwy

Info and Reservations
 808.637.4336

Olakino Maika'i

(Good Health)

by Naty Camit Hopewell

Stomach Flu

Stomach flu or viral gastroenteritis is one of the viruses affecting the community in recent weeks. It is an infection that affects the stomach and the small intestine and lasts from 1 to 3 days. For some people, it can take up to 1-2 weeks for complete recovery. It is transmitted by direct contact with an infected person, such as shaking hands or sharing food, drink and eating utensils. The virus enters the stomach and causes an inflammation of the lining of the stomach and small intestine. This results in food passing through these organs quickly and causing vomiting and diarrhea. Other symptoms include stomach cramps, low grade fever, fatigue, chills, loss of appetite and muscle aches. When is it a concern? If you have high fever (over 101) and bloody stools, see your primary care provider.

Otherwise, what can you do? Rest your stomach and intestine by not eating anything and drinking small amounts of clear liquids, such as weak tea, broth, apple juice, and Gatorade (pedialyte in children). You can have non-caffeinated soft drinks if you let them sit for awhile to reduce the carbonation. Avoid ibuprofen, aspirin and Aleve because they can worsen your symptoms if taken on an empty stomach. Use Tylenol for fever or body aches. For diarrhea, adults can take 2 over-the-counter Imodium right away, then 1 tablet after each loose stool up to 8 tablets per day. If you continue to vomit despite a clear liquid diet, see your provider who can prescribe a medication for vomiting (this medication can also be prescribed for children.)

If you develop stomach flu after traveling to an undeveloped country, you may have a parasite which will require testing by your provider.

As symptoms improve, you can gradually add soft foods (soup, bananas, rice, crackers) and slowly progress to a regular diet. Prevention is the key: wash your hands and minimize contact with people who have stomach flu.

Country Talk Story with Choon James

Please participate, without fear or favor

Thank you for your interest in this column. I appreciate hearing from you!

Here are two issues that affect us we like it or not:

1. Hawaii GMO Justice Coalition held a parade on March 2, 2013. HGJC wants to end the GMO chemical warfare against our 'aina from 25 years of GMO field trials. It's an important issue that affects our health, environment, and future of small farmers.

Half the land of Hale'iwa and Waialua is GMO corn and Canola that is sprayed with toxic industrial chemicals almost everyday. These areas are near schools.

Half of the land in Hale'iwa and Waialua is owned or leased by Monsanto and Dupont/Pioneer. Check this link for more info. <http://www.facebook.com/events/336031349832279/>

2. City and County of Honolulu Planning Commission March 6 at Windward Community College, Hale Akoa-koa, Rooms 101 and 103, 45-720 Kealahala Road, Kaneohe - 1:30 p.m. to 6:00 p.m.

This significant revision to the existing Ko'olauloa Sustainable Communities Plan will forever change Ko'olauloa and North Shore in many ways:

Can 2-lane Kam Hwy absorb more traffic?

Will inevitable widening of Kam Hwy displace generations-old homes and mom-and-pop stores from Kahalu'u to Hale'iwa?

Is it ethical to displace kama'ina to pave the way for the new affluent to occupy?

What is the costs to tax payers in the above eminent domain process? How many billions?

Should we value the rural charm, lifestyle, and quality of life in rural Ko'olauloa and North Shore?

Should we protect the economic golden goose of Oahu's rural charm and lure?

Will massive developments be truly beneficial to locals? Or will inevitable displacement of the most vulnerable take effect?

Will massive developments create more pressures and disconnect of urban living and impact quality of life?

Will it be truly sustainable for local residents?

Will this region morph into Waialeale?

Is this what you want?

Learn about this: The draft revised Koolau Loa SCP is available for viewing at the Department of Planning and Permitting or online at www.honolulu-dpp.org/planning or at the Kahuku Public Library, Monday, Wednesday, and Thursday, 9:00 a.m. to 5:00 p.m., Tuesday, Noon to 8:00 p.m., and Friday, 9:00 a.m. to 3:00 p.m., at 56-490 Kamehameha Highway, or by contacting the Kahuku Book Mobile at 293-8935.

We encourage all to participate, without fear or favor.

Choon James has been a real estate broker for over 20 years. She hosts "Country Talk Story" on Olelo Television every Saturday at 5:00 pm on Channel 55. Choon can be reached at 808 293 9111 or ChoonJamesHawaii@gmail.com

No job too big or small.
Located at the Waialua Sugar Mill.

**CERTIFIED WELDING
FABRICATION & REPAIRS
OF ALL METALS**

628.8719

March 12 - 22, 2013 Pipeline, Hawaii

www.pipelinewomenspro.com

www.pipegirls.com

Pipeline Womens Pro

The event is technically in its 24th year of competition. Back in the day it was Women bodyboarders that started the charge at Pipeline building their skills to ride one of the most difficult surf spots in the surfing world. It was riders like Phillis Dameron, credited with being the first big wave rider, Shawnee Oide, Chris Ann Kim and others from Hawaii who pioneered the sport here. The official World Championship was held at Pipeline in 1990 and now is the longest running Women's wave event in the World.

Pipeline is a wave that Women want to excell at but the crowds these days are a deterrent to their ability to master the art of the pipe or tube. Shortboard Women surfers were up for the challenge as the competitive side of Women's surfing took off around 2000 and Women were flocking to the North Shore. At that point it was Lane Davey, Betty Depolito and Caron Farnham from the North Shore that got together to design a new form of competition that included any female who wanted to surf at Pipeline. It was time for shortboarding, longboarding and stand-up surfing.

The event is considered a catalyst for the sport and growing as the years pass. This year the Jr. Women and Jr. Men are also on the roster to surf. Last year was the first time the 21 and under ASP events were added and it was a needed boost for Hawaiian surfers to get points for the Association of Surfing Professionals rating system.
ONE SURFER GIRL

WILL WIN THIS 14K

"WAVE RING" by

WINDWARD JEWELERS!

From the Contest Director:

Mahalo for everyones dedication to our Women athletes and the Pipeline event.

With Aloha: Betty Depolito

Schedule of EVENTS 2013

- MARCH 11 OPEN CEREMONY & CHECK IN AT SURFER THE BAR PRIZES AND DANCING @TURTLE BAY RESORT, 6PM
- MARCH 12 WAITING PERIOD STARTS, CONTEST IS 8AM - 4PM
- MARCH 13 POSEIDEN FOUNDATION SKATE PARK BBQ 6PM
- MARCH 16, ANNUAL WYLAND WOMEN SURF ARTISTS CELEBRATION & FUNDRAISER
SPONSORED BY KONA BREWERY & BANZAI PRODUCTIONS 6PM
- MARCH 22 WAITING PERIOD ENDS & WRAP PARTY TBA

Mahalo to Our Artists:

- Mariela Acosta / Poster alohamariela@gmail.com**
- Kara Sweeney / Skar Art / Surfboard Art**
- Chas / Glass Trophies / chas@legendsglassworks.com**
- Kim Taylor Reese / Trophy Hula Statues
www.kimtaylorreese.com**
- Marybeth / Pipegirls Mermaid T-Shirt
www.marybethgallery.com**
- Wade Koniakowsky / www.koniakowsky.com**
- Jen Miles / Surfboard Shaper**
- Lynne Boyer / www.lynnboyer.com**

Paige Alms, Maui, is know for charging big waves at Jaws. She is consistant in her campaign at Pipeline sure to make the final.

The LINEUP

An ASP Jr. Womens, Open Womens, Open Longboard, Bodyboard and The Surf n Sea Pipeline Womens Pro is hosting the ASP Jr. Mens Division.

Anastasia Ashley is a past champion and continues be someone to watch where ever she is surfing. She is well known around the world as one of the most accomplished athletes. She grew up in Hi. and Ca.

Jamilah Star, USA/Hawaii thrives on big wave surfing. Jamilah is a celebrated and decorated ocean lifeguard and likes singing and recording.

Candice Appleby is an all around athlete! She can win in any disapline and is a champion stand up paddle surfer & racer. She is a past longboard winner & now has a training school for other aspiring stars!

Claudia Ferrari, Hawaii, has never missed an event at Pipeline. She is a former World Champion and runs a sucessful business. She is kown for her crisp rolls at backdoor.

Aoi Koike, Japan, is the leader of the flock. Koike has a surf school in Japan and is a master at Pipe winning before. Her excellent wave selection and perfect form are to be admired!

Karla Costa Taylor, Brazil/Hawaii is defending champion and has won at Pipe many times. She does all the high scoring moves and loves tube riding. Mom Karla is great at juggling her family and career!

The SURBus

North Shore Activities Tour
Oahu, Hawaii

Keala Kennelly, Hi, loves tube riding and her reputaion as a dare devil is spot on! This wahine is a talented actress, DJ and travels the world looking for giant surf.

Caron Farnham takes on backdoor at the Pipeline Womens Pro

Surf n Sea & Lorenzo Bikinis Pipeline Womens Pro

Media Contacts

Betty Depolito: banzaib@hawaii.rr.com
Moving Media 808-781-2535

Pam Whitman: pamelamattson@gmail.com
Daily Media

Chloe Barger: beach.surf@hotmail.com
Media Manager 808-729-7809

Rudy Huebner rudy@rudylnd.com
Web Development www.rudylnd.com
[facebook.com/pipelinewomenspro](https://www.facebook.com/pipelinewomenspro)
www.pipelinewomenspro.com
www.pipegirls.com

Mahalo to All Our Sponsors

- Surf n Sea • Lorenzo Bikinis • Kua Aina
- Duke Foundation • Bubble Shack • Xcel Wetsuits •
- Kona Brewery • Windward Jewelers • North.Shore Surf Shop
- Sea Maids • Commission on the Status of Women
- Jerry's Pizza • Sunrise Shells Hawaii • UDown Surfboards •
- Junglegems • Science Hawaii • FIHi Girls Sports TV •
- Backyard Yurts • Polynesian Treasures • Island Princess
- U Surf TV • Surf News Network • Wyland •
- Arena Hi Jewelry • ASP • Koniakowsky Art
- Silver Moon Emporium • Windward Jewelers • Pizza Bobs
- FHB • Kim Taylor Reese • Chas Art Glass • Kaena Kai Clinic
- Marybeth Art • Britton Gallery • Grass Skirt Grill
- Papa Johns Hawaii • Banzai Productions
- Lynn Boyer • North Shore News

Haleiwa
66-057 Kamehameha
Hwy. Haleiwa HI 96712

Ala Moana
450 Ala Moana Blvd.
Suite #1207
Honolulu, HI 96814

Mothers & Keiki
120 Kaulani Ave.
Shop B6
Honolulu, HI 96826

Kailua
130 Kailua Rd. #101A
Kailua, HI 96734

Maui
275 West Ka'ahumanu
Ave. Suite # 1035
Kahului, HI 96732

SANLORENZOBIKINIS.COM

San
LORENZO
BIKINIS

BANZAI NORTH SHORE WIRELESS

The Buffalo Classic had some big surf this year. The event is put on by the Keaulana family and Richard "Buffalo" Kalolo'okalani Keaulana is at the helm. Buffalo and Momi, his wife, have staged this event which includes several surf vehicles and even some newly invented surfing like the "bullyboard" division. The bullyboards are giant bodyboards ridden tandem style.

It is a contest dedicated to the Hawaiian cultural revival of surfing, bodysurfing, paipo, tandem, canoe surfing, and most recently stand-up paddle surfing and in 2009 the Alaia Board Division.

Buffalo was the first lifeguard on the west side, Makaha. In 2005 Buffalo was inducted into California's Surfing Hall of Fame. Also he was honored as one of 100 Outstanding Citizens at the City of Honolulu in a centennial celebration and was a member of the Hokulea sailing team and the Hawaii International surfing team. He has won many surfing and bodysurfing events. He has done it all. Acting, water safety and developed many fishing tournaments as well. Congrats on a great competition.

The Eddie Aikau event came and went with out much of a peep. The big swells were just not big enough to hold the event. The waiting period ended February 28th. The Eddie was last held in December of 2009, won by Greg Long, Ca. It was an almost go in January of 2011. The crowd gathered and the tower was built but the no go was called because it was not consistent enough to score a winner. We will just have to wait another year.

It's official. Vans made an announcement that they will be sponsoring the US Open of Surfing and teaming up with IMG a big media organization. The contest it self is the biggest event in California. The event is in Huntington Beach every summer which has been around in several formats since 1959. The focus will be on action sports, music, art and street culture.

Have you ever heard about the "wierdo ripper." Channel Islands surfboards makes the surfboard design, a five fin surfboard that Kelly Slater is riding. We had to tell you about it cause it is so wierd. The five fin configuration has a small tail fin center back and made to shine in not so perfect surfing conditions. Check them out they look like a fun ride!

International Women's day is coming up March 8th. It is a global day celebrating the economic, political and social achievements of women past, present and future. It is celebrated all over the world especially in european countries. It started because of

the campaign for women's right to vote way back in 1911. Yes, Women vote now.

Also coming up the Pipeline Womens Pro. The event this year marks the 24th year in a row, how time flies! Check the details out in this issue and online at www.pipelinewomenspro.com. The gals will be gathering and as well there will be a ASP Jr Mens comp along with the ladies. Opening ceremony is at Surfer the Bar, March 11. Join the fun! There will be a prayer, autograph session, dancing, music and much more. UDown surfboards will have a board on hand for a prize give-a-way along with many other goodies. San Lorenzo is doing a fashion show. See you there March 11th to cheer on the athletes. Good luck everyone!

Jamilah Star is one of the surfers in the event this year. Star is gaining much recognition as a big wave rider and likes second reef pipeline on her 9 foot plus board. Wow! Star has won the XXL award two times in a row, in 2005 and 2006. She also was named one of the 12 most adventurous people by National Geographic Adventure Magazine. She is an accomplished paddler and is an ambassador for the World Surfing Reserve Foundation. In addition she raps, yes raps. Catch her act at the opening ceremony!

The Poseiden Foundation will be on hand to work in conjunction with the Surf N Sea Pipeline Womens Pro. The foundation is based on the mission to bring opportunity to young kids. They are working along side action sports organizations so they can impact the future goals of some of the kids in the community. By teaching practice and perseverance the kids become armed for success. Their back round is skateboarding so the combination of water sports and skateboarding go well together. The hope is to have a skateboard competition in the near future. Check them out on facebook. <http://www.facebook.com/PoseidenFoundation.org>.

Jamilah Star, Adventure at Jaws.

Waiialua - The Saga of the North Shore

Chapter 28 - Lydia Pi'ia

By Kalewa

If Lydia Namahana Kekuai-Pi'ia, was anywhere in your district you would always know where she was. From a distance one could look for the greatest throng of people, then see that the largest woman in the islands was either holding court or traveling about in a shaded canoe upon the shoulders of many or in a thick wooden wheeled cart being pulled, and pushed by an indiscriminant number of her followers.

As the second daughter of Keeaumoku and Namahana, her rank was equal to the Kuhinanui, Ka'ahumanu, and her brothers George Cox and Kuakini. Few but the sons of Kamehameha outranked her. Now that they had done away with the kapus she could rule at her whim. Her holdings had long included Ukoa and Lokoea Ponds and the fishing village of Kapaeloa. When Cox died in 1824 Waiialua was inherited upwards to Ka'ahumanu, who passed it down to her sister. Whenever Pi'ia visited the North Shore she stayed near the mouth of the Anahulu Stream, thus moving the center of activity away from Kamananui where Cox had kept his hale.

Pi'ia was regarded warmly by her people. Her generosity to those around her was greater than that of most of her cousins, who took more heavily to drink than she had. Her need for subsistence was equal to her station. She held many lands from which to draw resources' to feed her entourage and acquire the latest fashions and most interesting gadgets from all points of trade. Her house in Honolulu was appointed with the richest furniture, the envy of every Yankee trader and missionary who called. She never slept on the huge covered bed and seldom looked in the French mirrors.

She accepted the gospel along with Ka'ahumanu in 1825. After her baptism on May 12 she used her tremendous influence to prophecy the word of God, as she understood it. Schools were established in every apua`a under her control and attending services whenever the missionaries made the circuit was as mandatory as showing up to cut sandalwood.

She formally married her long time lover, La'anui on November 23. She had been presented to him by Kamehameha in 1810, a year after she had lost her first mate. Keali`imaikai had been Kamehameha's younger brother. He was still remembered as the "good chief" who did not slaughter the people he and his brother conquered on East Maui. La'anui was 10 years her junior. He had served Kamehameha well, beginning with the subjugation of the Kohala and Hamakua districts. Now he served as konohiki or administrator to many of Pi'ia's holdings, including Waiialua.

Liholiho, Kamehameha II, died in London in

1825 along with his Queen Kamamalu. His youngest brother, Kauikeaouli, was crowned King Kamehameha III. The young king refused to adhere to the restraints of the new morality and tended to align himself politically with the traders and military men, along with Boki and the less religiously inclined chiefs. He had inherited the royal debt and was constantly pressed to accept more useless imports on credit than he could possibly repay with the remaining sandalwood.

In 1827 King Kauikeaouli and his entourage spent a few memorable weeks in Waiialua. The hula troupes and hangars on danced at every gathering place, stockpiling food to be consumed by the grand initiative to gather as much sandalwood as could be loaded in the ships, brigs and schooners that anchored in Waiialua Bay and off Waimea under the inebriated eye of Chief Boki.

Lydia, as Pi'ia then preferred to be called, returned to her beloved ponds as soon as the carnival continued around the island. She spent much of her final two years either preaching the gospel or lounging at her thatched hale, near the current location of Surf n Sea, feasting on the succulent fish of Kawailoa, the "Long Water."

Visit the North Shore Country Market

The North Shore Country Market is proud to announce that the Na Wahine 'O Ka Hula Mai Ka Pu'uwai (women who dance from the heart) are coming to the market on Saturday March 16 at 11:00 a.m. This is their third performance at the Market. Each performance is full of wonderful music, dance and fun cultural information. Please come and enjoy this wonder.

The North Shore Country Market is located at the Sunset Beach Elementary School every Saturday from 8 a.m. - 2 p.m. The North Shore Country Market has been serving the local community for over 15 years and is a non-profit organization.

Stayed Tuned

with *Chris Shindoe*

Everyone's favorite karaoke is alive and well on the North Shore, thanks to Lorene & Steve, although they moved here to enjoy retired life. Since starting up weekly karaoke Tuesday nights at Breakers, two years ago. Lorene says "we've found it hard to find time for beach days." They started with just Breakers, now they're busy all week. Sundays 8:00 p.m. till midnight out at Turtle Bay in Surfer The Bar. Thursdays at B's Bar and Grinds from 8:30 p.m. to 1:00 a.m. "we've been doing these last two for about 6 months," says Lorene, whom herself is quite a nice singer. They're now looking to start a night at Jerry's Pizza. Jerry's Pizza with their newly built stage in the second side of the establishment has been rocking Waialua. Jomo Pemplton who's worked with Ziggy Marley graced the stage. They had Samba Night with the Samba Surf Band, Stop the Wind Mills on Kaena Point Protest, Acoustic and D.J. nights. Like them on face book for upcoming shows. Breakers has live music Friday and Saturday nights. Black Ops on March 15th, D.J. Twiks and MC Rick Rock on Saturdays with food and drink specials. B's Bar and Grinds has Braddah Wayne Wednesday nights, no cover. Black Square was just in and killed it. Discord and Rye are in on the 9th, March 15th brings Slack Key artist Tavana, with 86 List on the 23rd. Also a Red Bull new product night is to be announced. Banzai Sushi has music Saturdays at 8:00 p.m. always a good surf movie back dropping the band. If daytime music is your thing stop by and check out the Ron Artis Family Band, who pump out some awesome music daily from 11:00 a.m. to 5:30 p.m. Everything from jazz to rock, country

to reggae can be heard pumping out from behind the sculpture garden. Also plenty of music to take home, those kids are always recording. Hale'iwa Joes features music one or two nights a month in the relaxed atmosphere of the Hale'iwa Harbor next to Rainbow Bridge. As always kanikapila is at Surfer The Bar Tuesday nights hosted by Rocky and Dennis with too much talent to mention. No cover sign up at 7:00 p.m. The 11th brings Slippah Foot to the Surfer for the Women's Pipe Pro opening ceremony. You might of caught Slippah Foot at Cab's Optimystique, January's North Shore Festival with the likes of Fya Tree, Freedoms Progress, Paul Izak, Millicent Cummings and Jarome James to name a few. Optimystique featured yoga, arts and food vendors, speakers, farm and cooking classes. Don't miss next years event sure to be entertaining and educational. Aloha & Stay Tuned.

Coffee!

You can sleep when you're dead!

6:30AM - 8:00PM

NORTH SHORE MARKETPLACE

WWW.ROASTMASTER.COM

Notes from Waimea Valley Botanical Garden

By David Orr, Botanical Collections Specialist

Waimea Valley is located across from Waimea Bay on Oahu's North Shore. Our plant collections are developed and maintained to support scientific investigation, hands-on cultural education, and plant conservation. There are 41 garden collections grouped according to geographical region of origin, genus or family. Many of the rarest flowers and fruit on display at Waimea can only be seen here and in their distant places of origin.

Have you ever wondered what the Hawai'i state flower is? Some sources still say it is the red Hibiscus *rosa-sinensis* from China, but that changed in 1989 when our bright yellow, endangered native Hibiscus *brackenridgei* was officially designated. It was named for the horticulturist on the U.S.-funded Wilkes Expedition 1838-42 which visited Fiji and Hawai'i after exploring the Antarctic.

The species is a winter bloomer with its first flowers opening near Christmas and sometimes lasting until June. The central staminal column, the projection where the five petals meet is usually caked with yellow pollen. Its slight curvature indicates this species may have once been bird-pollinated. One subspecies, *ssp. mokuleianus*, is only found in the northern Waianae Mountains of Oahu, and a large fire in 2007 reduced that last natural population by about a third. The calyx of the flower is covered with tiny sharp, hairy bristles which can irritate your fingers. A smoother calyx is found on another endangered subspecies, *ssp. brackenridgei*, found only on Lana'i, Maui and the Big Island.

A third subspecies was found on the western end of Moloka'i back in 1930. It was photographed and described that year, but when botanists returned the next year, they couldn't find any plants. *Ssp. molo-kaianus* was finally found in 2001, not on Moloka'i, but in the Makua military reserve on the leeward side of O'ahu. They found only 16 plants, but this population is a perfect match to what was found 71 years before. A fourth subspecies may have recently been found in a remote part of Lana'i, and Waimea

Valley is on the waiting list for propagules to grow and display.

The Center for Plant Conservation, based at the Missouri Botanical Garden in St. Louis is a consortium of 31 botanical gardens, each charged with protecting certain local endemic threatened species. Waimea Valley (known as Waimea Falls Park back then) was the first Hawaiian garden to join the CPC when it was founded in 1989. Our dry climate is ideal for *Hibiscus brackenridgei*, and one can see this hibiscus representing over thirty collections. Every one is grown from seeds or cuttings of wild populations, but once they enter our collections, clones are perpetuated by divisions or cuttings, never seeds, so that the genetic make up of every *H. brackenridgei* at Waimea is identical to what was found in nature, almost 40 years ago in some cases.

Sunset Beach Community Association meeting

When: Wednesday, March 20,
7 p.m.-9 p.m.

Where: Sunset Beach Recreational Center

Mahalo!

Waialua Elementary
Mrs. Tiffany Eason's class
for your donation of
canned goods to the
North Shore Food Bank.

Story Time and Easter Egg Hunt at Waialua Public Library

All children are invited to the annual Easter Story Time and Egg Hunt on March 30, 10:00 a.m., sponsored by the Friends of the Waialua Library. The event will start in the library with bunny, chick, and egg stories complete with a puppet or two. Then the children will grab the Easter baskets they brought and head out for the Easter Egg hunt. If you need a sign language translator, please contact the Waialua Library at 637-8286 two weeks before the event.

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

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

BULLETIN BOARD

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

HOLOHOLO MOBILE SCREEN SERVICE

- *new window installation
- *new screens/re-screens
- *pet proof screens
- *jalousie repairs
- *porch enclosures
- *sliding/swinging screen doors
- *pet grills & doors
- *solar screens
- *screen door roller repair

FREE ESTIMATES
808-783-8764
www.OahuScreens.com

Multi Trade Handyman Service

Remodeling	Drywall
Carpentry	A/C, Ceiling fans
Tile	Cable, Phone lines
Painting	Screens
Windows, Doors	Door knobs & Locks

* Everything for the home or office *
Hm. (808) 638-7849 Cell (808) 551-4783
Robert Snelling Oahuhandyman@aol.com

J.B. TILE & CARPET

JOHN BURTCH
Free estimates
25 years experience
(808) 226-1023

"THE BULLETIN BOARD THAT IS IN EVERYONE'S HOME"

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 37 years. Make earth day, everyday. Open 7 days. Mon.-Sat. 9am-6pm. Sun. 9am-5pm
66-445 Kam. Hwy
Haleiwa, Hawaii 96712
Next to the Post Office
808-637-6729 • 808-637-1922 fax

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

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

N-C PLUMBING & SUPPLY

Cont. Lic. No. C-8913

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

Nestor P. Calilao (Owner) Bus: 637-8662
P.O. Box 769 Res: 638-5157
Waialua, HI 96791 Cellular: 372-8718
email: nncplumbing@hawaii.rr.com

JAY OKU
Senior Mortgage Banker
NMLS # 218211

tel: 808.393.0707 fax: 888.961.8718
email joku@envoymortgage.com
www.jayoku.com

Restaurant & Margarita Bar

- DAILY SPECIALS -

Island Fresh Fish Tacos
Premium Margaritas

Large Parties Welcome Open Daily 9:30am - 9:30pm
637-3059 • North Shore Marketplace • Haleiwa
www.CHOLOSMEXICAN.com

COWPER CONSTRUCTION

LIC. #AG 18275

GENERAL ENGINEERING CONTRACTOR

Full Service Sitework
Contractor
Septic Systems & Tanks
25 yr. exp.

Michael Cowper 638-7200
cowperhawaii.com

Farmer & The Baker LLC

(Formerly Mokuleia Landscape & Nursery)

Trees, Palms & Shrubs

Contact Us: 808-341-1992

GROVER MASONRY

Rick Grover
(808) 983-9331 cell
(808) 638-8120 office
rick@grovermasonry.com

License # C-18302

Munden Design & Build

Lic.#BC19632

Design • Plans • Permits • Construction
Additions & New Residences

808 391-8616

Providing quality work since 1978

North Shore Sports Therapy Massage

Special One Hour Massage @ \$50 (reg. \$70)
After Surf Special \$25 for 30 min.
expires 3/31/13

Michele Czara • Olympics Supervisor
• ASP • Rip Curl Team
Tele: 808-778-8443
Insurance accepted

North Shore homeless: Help is on the way!

The Institute for Human Services, Inc., in collaboration with other Oahu community service providers is organizing and convening a weekly support and resource fair for the North Shore homeless community. Event happens every Wednesday at the Waiialua Community Association (Old Haleiwa Gym) from 10:00 a.m. to 1:00 p.m.

IHS was recently awarded the "North Shore Homeless Assistance Grant" from the City and County of Honolulu which helps fund the weekly outreach event that brings much needed support services face to face with homeless community members on the North Shore. Since taking over the weekly program from the previous provider in November 2012, I.H.S has seen at least 80-100 homeless residents attending on Wednesdays and peaking at 125-150 every last Wednesday of the month. IHS has outreached more than 82 homeless residents while successfully housing 10 homeless households with more than 60 on the waiting list for housing assistance. Also, IHS is currently working with the North Shore community to map hidden homeless camps in order to extend services and hope to those in need.

Services and information provided at the weekly Wednesday event include needs assessments, assistance with applications for SNAP Benefit (food stamps), DHS General Assistance, SSI/SSDI applications, State Medical Benefits.

Also offered are legal aid, substance abuse and behavioral health treatment, Housing and Employment Services, Veterans resources coordination, food support and more. Jay King, IHS Community and Veterans Services Coordinator spoke about the importance of collaboration, "It's an opportunity to merge service provider competencies and increase efficiencies. Most importantly these collaborations confront the cause of poverty and homelessness and provide the service and guidance to empower the citizen to independently pursue their goals of sustainable health, independence & self-actualization."

Heidi Apau, IHS Housing Specialist who grew up on the North Shore stated, "Our main mission is to help the houseless in the North Shore area to attain housing and then to sustain it, while trying to assist them with resources for drug addictions or other assistance they may need. Not only for the North Shore community to feel safer, but to allow our clients to reunite with their families and friends, transitioning them back into their own community - not just pushing them out."

More collaborative landlords in neighboring communities from Wahiawa to Kahuku are needed. Interested community housing managers may call 447-2918 to explore how they can partner with the program. Kathleen M. Pahinui, Chair of the North Shore Neighborhood Board Homeless Committee is very grateful for I.H.S's efforts on behalf of the North Shore community, "I.H.S.'s approach has begun to make a difference in the lives of some of our homeless residents - we look forward to a strong and continued partnership with them. This is an issue that requires all of us working together - we cannot expect others to solve it for us. The North Shore has a strong tradition of care and helping and we are honored to be a part of this program."

North Shore News

2013 Schedule

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

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

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

Oceanside Chapel Service at Turtle Bay Resort

Every Sunday at 9 a.m. in the beautiful oceanside wedding pavilion.

- Non-denominational 45 min. service
- Traditional & Contemporary music
 - 15 minute sermon
- All are welcome! Free validated parking

Hosted by Pastor Kurt Kamikawa
 808-358-6066
 Pastor Bob Major 808-681-8889
 Jamin Hiebert

*When church is pau, enjoy dining at the Palm Terrace, Hang Ten Pool Bar, or Lei Leis.

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, P.O. Box 1117, 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. © 2013.

Editor & Classifieds

Linda Seyler

Typography

Downtown General Store

Contributing Writers

Betty Depolito

Naty Hopewell

Choon James

Kalewa

Richard Sterman

City Councilman Ernie Martin

State Representative Lauren Cheape

State Representative Richard Lee Fale

CLASSIFIEDS

PAUMALU ELECTRIC

David C. Hancock
638-9054 / Lic#C18074

SHORE ELECTRICAL SERVICE

New Const-Remodels
638-0049 / Lic#C20777

Dog/Cat Nail Trimming

at your home only \$15.00
Call Julie 637-5395

Lawn Care For You

Mowing, Trimming, Light Hedging
Call Thomas 637-5839

EXPERT ELECTRICIAN

Fans, emergency services, etc.
Jim Richards 371-9369

PARADISE PLUMBING INC.

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

Handyman Services

Remodeling, Carpentry, Floors,
Concrete, all parts of Construction
Call Bob "The nicest guy in the
business" Ph. 282-2812

Greekz Plumbing LLC

Complete Service & Repair
Camera inspection/drain cleaning
"Got a leak? Call Steve the Greek"
808-372-1820

Haugan Construction LLC

Build & Repair • Big & Small
Let's Talk
Steve 542-9269

DILLON CUSTOM SIGNS

Storefronts & vehicles
Haleiwa 499-9582 20+yrs exp

PIANO LESSONS

Guitar, Ukulele, Bass,

Songwriting

637-4635

Next Issue - March 20, 2013

Deadline Date-Mar. 7, 2013

HARVEY'S REPAIR, LLC

24 hrs Towing Service

*Specializing in opening
locked car doors*

Call any time 478-0333

GERMAN CAR SERVICE

Professional-Qualified

Technician

Call Gary

637-6800

SHIATSU • LOMI

Aromatherapy

Milica Barjaktarovic

Lic # MAT8348

351-0848

HumanRemodeling.com

BOW WOW BUNGALOWS

Licensed Boarding Kennel

North Shore, Oahu

Reasonable Rates

Ph. 637-2562

These Dogs Have Fun!

North Shore Auto

Detailing

Standard - \$25

Deluxe - \$50

Custom - \$70

Call Bill Jack 371-0854

Mobile Service we come to you

Body by Tracey

Cardio, Strength &

Conditioning at

Sunset Elem. Pavillion

Mon/Wed/Fri @ 8:30am

Tues/Thurs @ 6pm

Contact (808)799-7214

or Traceybjj@gmail.com

Island Heal @ Ka'ala

Healing Arts Center

Introductory Massage Special

\$55.00 hr. for the month of March

www.islandheal.com

(808) 351-4566

BIKRAM YOGA

See our new studio, anti-
microbial, anti-bacterial
carpet and more!

Please call for class schedule

637-5700

Offshore Plumbing, Inc.

Commercial * Residential

Septic * Solar * Design

Mike 630-1407

Steve 371-3451

Lic. #28113

steve@offshoreplumbinginc.com

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

Aloha Computer

PC Repair/Virus Removal

Fax/Copy/Internet Access

372-2667 or 237-4558

DWG / DESIGN / ARCH

753-0796

RETIRED ARCH SEEKS

RES & Sm Comm PROJ

CAD / HND DWG

REAL ESTATE NEEDS?

Call me . . . Dee,

Your NS Realtor

Dee-Ann KML

Kekahuna, RA

808-780-3249

Shoreline Builders, Inc.

Design • Build

Remodels • New Construction

Decorative Concrete

Residential and Commercial

808-203-4510 • Free Consultation

General Contractor Lic #BC 20948

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: P.O. Box 1117, Haleiwa, HI 96712

E-MAIL: NShoreNews@aol.com

FAX: (808) 637-8862

PHONE: (808) 637-3138

CLASSIFIED ADS

Individual Tax Preparation with emphasis on small businesses and rentals
40+ years experience
Jeannine Poling EA
638-5130

GUTTER KING, LTD.
Rain Gutter Systems
Seamless Aluminum & Copper
Half round & Custom sizes
"senior, military discounts"
638-7246

Part Time Secretary
Must have computer skills and high speed internet access.
Fax resume to 638-7643

Ho'ola Like Waikiki Health
Center's North Shore Clinic Queen Liliuokalani Church 8:30am - 3:30pm, Tuesday and Thursday

Pothole Hotline
768-7777

Golden Rule Lawn Care
Mowing, weed whacking, hedge trimming, rake up, light weeding & haul away.
Call Matt 269-5020

MISCELLANEOUS

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. Or, mail to OFF da ISLAND Photo, North Shore News, P.O. Box 1117, Hale'iwa, HI 96712. We cannot return photos so please send us a copy. Photos received become the property of NSN. Preference and priority will be given to emailed photos.

Your Clean Home
Vacation/Residential Home Cleaning
Affordable • Reliable
• Green Cleaning
For Free Estimate
Call 638-0262 or 782-9941

J&L Services Haleiwa
Quality Landscape and Garden Maintenance. Also Pressure Washing, Hedges and Plant Installation.
Call 673-1384 for est.

Keep it Country
To report **ILLEGAL VACATION RENTALS**
call 768-8159 or 768-8118
You will remain anonymous
Illegal Vacation Rentals are ruining the North Shore
www.savenorthshoreneighborhoods.com

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

BEACH CLEAN UP
Chun's Reef - 10 a.m.
637-2211
Last Saturday of every month
adoptabeachhawaii.org

TRADITIONAL HAWAIIAN LOMILOMI MASSAGE
• 20+ Years Experience
• North Shore Studio
808-372-7649
Lolani222@gmail.com
Lolani Friedman

Please Report Stranded Sea Turtles
Call 983-5730 • Mon.-Fri., 7am-4pm
288-5685 pager wkends, holidays
587-0077 and after hours
Suspected Law Violations
541-2727 or 800-853-1964
NOAA Fisheries DLNR-DOCARE

THE LAWN RANGER
Lawn Maintenance
no yard too hard
no lawn too far gone
We mow betta
258-6439 Dan Fatchett

Classified Ad Rates
3 lines (min.) \$18.89
4 lines \$25.13
5 lines \$32.45
1" Box Ad \$41.88
(29 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 • P.O. Box 1117
Haleiwa, HI 96712 • (808) 637-3138
NSHoreNews@aol.com

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

For Advertising Rates
Call 637-3138

North Shore Farmers Markets
Haleiwa: 3 p.m. to 7 p.m.
Thursdays, at Waimea Valley, Pikake Pavillion & Lawn.
Waiialua Sugar Mill: 8:30 a.m. to noon Saturdays & Wednesdays 4:40 p.m. to 7:00 p.m.
North Shore Country Market: 8 a.m. to 2 p.m. Saturdays, Sunset Beach Elementary School, 59-360 Kamehameha Hwy.

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

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

Waikiki Hot Yoga
5th Fl. Miramar Hotel
Call for info: 277-9935
www.waikikihotyoga.com

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.

IGREJA EVAN. BRASILEIRA
Domingos 10:00 am
Quartas 7:30 pm
Sextas-Culto de Oraçao 7:30 pm
Voce e o nosso convidado especial
Behind Hale'iwa Post Office
637-5566
Pastor Luiz • 638-2212

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

REUNIONS
The NSN is happy to publish your school or family reunion Free of charge.
Email your announcement to NSHoreNews@aol.com.

Friends of North Shore Seniors is having
"Bake Goods & Elephant Sale"
on the grassy lawn near Ray's Huli Huli Chicken in Haleiwa
Saturday Mar. 16 from 10am to 3pm
Come and support our Elders Program!

Voice of God Ministries
Jesus Loves You
If you need Prayer
Call 808-373-0294

MALAMA MARKET HALEIWA:
OPEN DAILY 7 AM-9 PM
808.637.4520

MALAMA MARKET MAKAKILO:
OPEN DAILY 6 AM-10 PM
808.672.9955

Valid Dates:
3/6/13-3/12/13

Braeburn Apple **\$1.19**
PER LB.

Wesson Cooking Oil **2/\$7**
Selected Varieties,
48 oz.

Banquet Value Menu Dinner **2/\$3**

Selected Varieties,
6.6-11 oz.

Fresh Ground Beef **\$3.59**
PER LB.

80% Jumbo Pack,
5lb. or more

Ajax Liquid Laundry Detergent or Final Touch Fabric Softener **\$3.99**

Selected Varieties,
50-64 oz.

Farm Pack Eggs **\$3.29**
Mainland, Grade A,
Shell Protected, Large, Dozen

Raw Shrimp **\$9.99**
EACH

White, 51/60 ct.,
2 lb. Bag, Frozen

Libby's Vienna Sausage Club Pack **\$7.99**

18 ct.

French Bread **\$2.69**
EACH

Futomaki or California Sushi Tray **\$3.49**
EACH

Gatorade **\$5.99**
Selected Varieties,
8/20 oz.

Blue Bunny Ice Cream **2/\$8.50**

Selected Varieties,
56 oz.

Sierra Nevada, Corona, Heineken, or Samuel Adams **\$14.88**

12 Pk. Bottles

THURSDAY

INCLUDES:
7-8 oz. Steak
Rice • Tossed Salad • Drink

Grilled Steak
LUNCH
\$6.99

Hawaii Beverage Fee of 1¢ per can or bottle will be added to purchase price at checkout. An Additional Hawaii Deposit fee of 1¢ 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.