

“E Ala Na Moku Kai Liloloa”

**Monk Seals
need your kokua!**

See page 18

NORTH SHORE NEWS November 28, 2012 VOLUME 29, NUMBER 23

Winner Sunny Garcia (left) Granger Larsen, Fred Patacchia, Gregg Nakamura. Photo: Banzai Video and Media Productions

Sunny wins 2012 HIC Pro

HIC Pro presented by Vans Sunset Beach is a local qualifier for Triple Crown of Surfing held at the \$1M Vans Triple Crown of Surfing starting with the Reef Hawaiian Pro in Hale'iwa.

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!*

**STARTS
Nov. 16**

THE SURF -N- SEA ANNIVERSARY BLOW-OUT SALE! EVERY ITEM ON SALE!

Surfboards, Bodyboards, Stand-Up Paddleboards, Dive Gear, Clothing, Sunglasses, Leashes, Wetsuits, Watches, Shorts, Trunks, Footwear, Skateboards, T-Shirts, Jewelry, Fins, Racks, Boardbags, Snorkels, Masks, Spears, Hats, Backpacks, and ...
MUCH MUCH MORE!! EVERY ITEM IN THE STORE IS SALE PRICED!

Hawaii's Ocean Sports Headquarters!

DAILY SURFING AND STAND-UP PADDLING LESSONS, INTRO DIVES (NO EXPERIENCE NECESSARY)

SCUBA & SNORKEL GEAR, SHARK TOURS, 3 DAY PADI CERTIFICATION

HAWAII'S LARGEST SELECTION OF NEW & USED SURFBOARDS, WORLDWIDE SHIPPING AVAILABLE

RENTAL SURFBOARDS & BODYBOARDS, SURFBOARD PACKAGING & 24 HR. DING REPAIR

**637 - DIVE
(3183)**

**637 - SURF
(7873)**

PERFORMANCE LONGBOARDS

62-595 KAM HWY HALEIWA, HI 96712 • WWW.SURFNSEA.COM

THIS IS HOW YOU GET THERE. FIND THE OCEAN AT SURF N SEA!

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

UPCOMING EVENTS

HIGHLIGHTS

Visit us online for
complete event listings.

November 29 > **Matt Costa Live**

Tickets available at www.bampproject.com

And Local Motion Stores

Surfer, The Bar | Show at 8p | Tickets: \$25 (GA) \$50 (VIP)

December 1 > **Chance'em Fundraiser**

A benefit for North Shore High School's Surf Clubs

Surfer, The Bar | Party begins at 9p | \$10

December 3 > **Hawaiian Music Mondays**

With Paula Fuga and Mike Love

Surfer, The Bar | Show 7-10p | \$10 | All ages

December 4 > **Talk Story Series ftg. Gary Elkerton**

Hosted by Jodi Wilmott

Surfer, The Bar | Doors open at 6p | Talk Story at 8p | \$5 donation

December 9 > **Mauli Ola Foundation Concert**

North Shore concert featuring the Foo Fighters,
Taylor Hawkins & Chris Shiflett along with
Wiley Hodgden.

Kuilima Ballroom | Advanced tickets \$40 / \$50 @ Door | \$100 V.I.P

Tickets Available @ www.mauliola.org

December 11 > **Tom Curren Live**

Tickets available at www.bampproject.com and
Local Motion Stores

Surfer, The Bar | Show at 8p | Tickets: \$25 (GA) \$50 (VIP)

December 12 > **Talk Story Series ftg. Gerry Lopez**

Hosted by Jodi Wilmott

Surfer, The Bar | Doors open at 6p | Talk Story at 8p | \$5 donation

surfer

[THE BAR]

THE NORTH SHORE'S
FOOTBALL HEADQUARTERS
FOR COLLEGE AND NFL GAMES >>
Watch your team on the Monster Screen!

THE HOLIDAYS

This Christmas celebrate the holiday at 21 Degrees North with a decadent 3-Course menu with wine pairings or at Leonardo's with a sensational buffet menu featuring Prime Rib, Roast Turkey, Misoyaki Butterfish along with carefully selected sides. Visit turtlebayresort.com to see complete Holiday menus from Leonardo's, 21 Degrees, Lei Lei's, and Ola's for Christmas and New Years Eve!

Amy Hanaialii Concert kicks off Polynesian Cultural Center's Christmas in Polynesia

December 7 Concert Kicks Off Annual Event Featuring Elaborate Holiday-Themed Canoe Ride, Festive Activities and Kamaaina Specials Through December 22

Amy Hanaialii, Hawaii's top-selling female vocalist, kicks off this year's Christmas in Polynesia with a dinner concert on December 7 at the Polynesian Cultural Center's Gateway special events venue. Christmas in Polynesia, PCC's annual holiday festival, runs from December 7-22 and is highlighted by a 25-minute festive canoe ride featuring elaborate lighting displays, decorations and musical performances.

"We may never get snow in Laie, but Christmas in Polynesia takes the concept of a sleigh ride and evolves it into an experience as unique as Hawaii," said Raymond Magalei, PCC's director of marketing. Everything from a storyline based on a local take on a classic holiday tale, *The Littlest Star*, to the decorations, celebrates the holiday spirit and the spirit of our islands. "We're very excited to get the festivities started with five-time GRAMMY®

award winner, Amy Hanaialii. Her enchanting voice and engrossing melodies are sure to provide an uplifting experience for everyone in attendance."

Christmas in Polynesia canoes whisk guests away to a Pacific winter wonderland accentuated by actors, animals and props on a journey through PCC's tranquil freshwater lagoon past carolers, festival lighting displays and more. The festival extends beyond the traditional canoe experience with holiday fare, arts and crafts; live entertainment, choirs and bands; and keiki holiday train rides.

In the spirit of holiday giving, PCC has partnered with the Hawaii Food Bank, by offering \$2 discount on Christmas in Polynesia tickets to anyone who brings in a canned food donation. Two kamaaina specials are also being offered throughout December,

Continued on page 8

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.

Skin Care by Carie Ann

Licensed Esthetician

Facial & Body Waxing

Facial..65 Mini Facial..45 Brows..15
Lip/Chin..10 Underarms..15 Bikini..20 & up
Brazilian..40 & up Full Leg..40 Half Leg..20
Full Arm..35 Half Arm..15 Back..20 & up
Chest..20 & up Stomach..20 & up

Appointments Preferred
Walk-Ins' Welcome!

808-393-7920

66-470 Kamehameha Hwy, Haleiwa
Across McDonald's, between Café Haleiwa &
Chocolate Gecko in Tracy Walker's

OFF da Island at Lake Bracciano, Italy

Long time North Shore residents Larry and Susan Luehrs met up with John Ilnicki and Brenda Bunting just north of Rome at Lake Bracciano. They are pictured here at the Odescalchi Castle considered to be one of the most important and finest castles of Italy which was built by Napoleone Orsini in 1470-1485. The Odescalchi Castle is known for hosting lavish weddings and has a list of famous guests which includes the King of France Charles VIII, Pope Sixtus IV and Tom Cruise and Katie Holmes (wedding). Luckily Susan packed a recent copy of the North Shore News to remind them of the good times back on Oahu's beautiful North Shore. For more information on our OFF da Island campaign turn to page 26.

**December 2, at Surfer The Bar,
Turtle Bay Resort: "Little Gypsy"
Clothing Line Promo & Model Search,
Mediterranean theme decor
& Go Go Dancers, LIVE Music & DJ's TBA,
\$10 cover.**

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.

**Your Hometown
Waialua Bakery**

**PAALAA KAI BAKERY
FREQUENT VISITOR?**

*Sign up today
and save!*

*Visit us online to signup
for your very own PKB
VIP savings card!*

AS A PKB VIP CARD MEMBER, YOU WILL RECEIVE:

- * Up to 20% savings on purchases *
- * Your own VIP membership card *
- * Lifetime savings! *

www.pkbsweets.com

Olakino Maika'i

(Good Health)

by Naty Camit Hopewell

Hand, Foot, Mouth Disease

What is it? It is a viral infection in young children (also can occur in adolescents and young adults) that results in mouth sores and a rash (blister-like) on the hands and feet. The rash occurs on the palms and soles and can extend up the legs and sometimes buttocks. Other symptoms can include fever before the onset of the rash and oral sores, sore throat, irritability and poor appetite. It is caused by the coxsackie virus and takes about 3-7 days between exposure and first symptoms. This is a mild disease, lasting about 7-10 days. Many children don't seem to be bothered by it.

This is a highly contagious disease spread by person-to person contact via nasal secretions, saliva, fluids from blisters, stools and respiratory droplets from coughing and sneezing. This is common in child care settings because of the frequent diaper changes, children touching each other, and putting their hands in their mouths. Your child is contagious during the first week of the illness. Outbreak of this disease is more common in the summer and fall, but can occur all year in tropical areas, such as Hawaii.

There is no specific treatment; just treatment to make your child more comfortable. A topical oral anesthetic may help with pain from mouth sores. Tylenol or ibuprofen (Advil or Motrin) may give general relief. The following may help: sucking on ice pops, eating ice cream or sherbert, drinking cold beverages such as ice water or milk and eating soft foods that don't require much chewing. Avoid acidic drinks and foods, such as orange juice or citrus fruits which may irritate the oral lesions.

How can you prevent the risk of infection? Wash your hands frequently, especially after using the toilet or changing diapers and before preparing food and eating. Disinfect high traffic areas and surfaces with soap and water followed by diluted chlorine bleach, ¼ cup bleach to 1 gallon of water. Also, clean your baby's pacifier often.

Editor's Choice

Thoughts for the Zen Challenged

Before you criticize someone, you should walk a mile in their shoes. That way, when you criticize them, you're a mile away and you have their shoes.

Give a man a fish and he will eat for a day. Teach him how to fish and he will sit in a boat and drink beer all day.

If you lend someone \$20 and never see that person it was probably worth it.

If at first you don't succeed, skydiving is not you.

Do not walk behind me, for I may not lead. Do not walk ahead of me, for I may not follow. Do not walk beside me, either, just leave me the heck alone.

It's always darkest before dawn. So, if you're going to steal your neighbor's newspaper, that's the time to do it.

Don't be irreplaceable; if you can't be replaced, you can't be promoted.

No one is listening until you make a mistake.

Always remember you're unique, just like everyone else.

It may be that your sole purpose in life is simply to serve as a warning to others.

It is far more impressive when others discover your good qualities without your help.

If you tell the truth, you don't have to remember anything.

Some days you are the bug, some days you are the windshield.

Good judgement comes from bad experience, and a lot of that comes from bad judgement.

Friends of Bertha "Kathleen" Garcia

Bake Sale Dec. 2, 2012

8 a.m. - 3 p.m. @ Papokus Hawaiian Grill

Carwash Dec. 22, 2012 @ WCA 8 a.m. - 2 p.m.
Please come and support this event. All proceeds go to medical expenses due to stage 4 cancer. Mahalo.

North Shore News
December 12, 2012
is the Christmas edition.
Deadline is November 30, 2012
NShoreNews@aol.com
637-3138

Council Chair
Ernie Martin
Serving You in District 2

Avoiding the Fiscal Cliff

The excitement of the November 6 elections has given way to heated discussions over the economic fallout that will occur if Washington lawmakers fail to reach a compromise on the budget. Until this uncertainty is resolved, continued economic recovery is unlikely. If you are following this issue in the news, you may be familiar with the calls for across the board cuts in government spending to resolve the current fiscal crisis. Legally speaking, sequestration refers to the seizing of property by the court to prevent harm while a dispute over the property is being resolved. It is also a term for a congressional procedure that reduces spending across the board. It was created in 1985 to deal with the problem of multiple appropriation bills being passed by Congress creating situations where the total spending would exceed the set budget limits. Under sequestration, if the total spending exceeds the annual budget resolution, spending is automatically cut across the board, affecting all departments by an equal percentage. Several exempted programs such as Social Security, federal pensions and veterans benefits mean greater cuts for programs that are not spared. Sequestration has never been triggered because Congress has simply raised spending ceilings instead. Today, a new term has emerged. The chairman of the Federal Reserve was the first person to warn Congress of a massive fiscal cliff of large spending cuts and tax increases coming in January, 2013. The fiscal cliff refers to the effect of tax increases and spending cuts in 2013. Everyone who pays income tax will feel the impact. Middle-income families would have to pay an average of about \$2,000 more in 2013. Up to 3.4 million jobs could be lost, causing the unemployment rate to rise past 9 percent and the economy would likely fall into a recession. There are calls for Congress to avoid the fiscal cliff by extending some or all of the tax cuts and replacing across-the-board reductions with more targeted cutbacks but the President has promised to veto any attempt to bypass the cliff that does not include expiration of tax cuts for the wealthy. Hopefully, Congress will devise a plan for a balanced retreat from the fiscal cliff along with a long-term plan to reduce deficits. This could be done through a combination of tax increases and spending reductions that are phased in gradually so as not to throw the economy back into recession. The threat of the looming economic crisis is causing concern across the country and here at home.

The military is an important part of the local economy and across the board cuts to defense spending could be devastating to Hawaii. Social programs too would suffer the loss of funding, placing more of the burden on state and local governments to make up the difference. The Honolulu City Council and the Hawaii State Legislature will soon begin formulating their budgets with deliberations to commence in January. It would be far preferable that we not have to deal with the threat of sequestration or the need for increased federal taxes.

Hike with the Friends of Kaena
Please join us for a hike along the coastline of Kaena from the Mokuleia/Waialua side. Enjoy beautiful ocean and mountain views, indigenous plants, and sightings of Albatross and Whales.
Hiking Dates: December 1, 2012 and January 5, 2013
For more information and/or sign up, please contact Friends of Kaena at info@friendsofkaena.org.

www.pkbsweets.com

**"Thank you Waialua"
SUPER SAVER SPECIAL**

Clip and bring in this coupon to save!

Make any purchase over \$25 and receive a gift certificate good for \$5 off your next purchase!

COUPON ONLY VALID ON November 28~December 5, 2012

Cannot be combined with other promotions, discount cards or coupons.

Amy Hanaialii Concert continued from page 4

including:

- 50 percent discount on the Kamaaina Annual Pass (Adult retail price of \$54.95, now \$27.47; keiki retail price of \$29.95, now \$14.97)

- \$25 Holiday Special, which includes the Island Feast buffet at PCC's Gateway restaurant and seating at the critically acclaimed evening show Ha: Breath of Life

"Christmas in Polynesia is sure to get even the biggest Grinch into the holiday spirit," said William Mahoni, creative director of Christmas in Polynesia. "The holidays are all about spending time with loved ones and we are thrilled to be able to offer an experience that helps bring families and friends closer together during this special time of the year."

Christmas in Polynesia canoe rides are available from 6:30 p.m. every Monday, Wednesday, Friday and Saturday from Dec. 7-15, and nightly, Monday-Saturday, Dec. 17-22.

Christmas in Polynesia tickets are \$10 per adult and \$8 per keiki. Kamaaina Annual Pass holders enjoy one free ride per night. Riders receive a coupon for \$2 off by bringing in a canned good donation for the Hawaii Food Bank. Tickets are available at the PCC ticket office or by phone at (800) 367-7060. On Oahu call 293-3333.

Tickets to the December 7 dinner concert featuring reknowned artist Amy Hanaialii and local

favorites Hiikua are \$25, which includes the Island Feast buffet at the Gateway restaurant. Dinner starts at 7 p.m. followed by the concert from 8-10 p.m. Tickets for the concert-only are available for \$15 and \$10 for Kamaaina Annual Pass holders. For more information or to purchase tickets call the PCC ticket office at (808) 293-3333 or visit PCCkamaaina.com.

Founded in 1963 as a non-profit organization, the Polynesian Cultural Center (PCC) has entertained more than 37 million visitors, while preserving and portraying the culture, arts and crafts of Polynesia to the rest of the world. In addition, the PCC has provided financial assistance to over 18,000 young people from more than 70 different countries while they attend Brigham Young University-Hawaii. As a non-profit organization, 100 percent of PCC's revenue is used for daily operations and to support education.

**HALE'IWA
CHRISTMAS
PARADE!**

*Friday
December 14, 2012
Begins at 6 p.m.
from Weed Circle to
Hale'iwa Beach Park*

*Sponsored by
North Shore
Chamber of Commerce*

*To participate contact
the Chamber at
637-4558*

Friends of Waialua Bandstand
presents

**Taiko Drummers
Harmonica Band
Hula Dancers
Line Dancing**

Sunday, December 2, 2012
4:00 p.m. - 5:30 p.m.
Waialua Bandstand

visit our website at
www.waialuabandstand.com

State Representative
Richard Lee Fale
Serving You in District 47

Another election year has come and gone and like many of you, I am glad that the overwhelming bombardment of advertisements and campaigning has passed. I am also humbled and thankful to have earned the opportunity to represent the North Shore, Ko'olauloa and Ko'olaupoko communities. District 47 stretches from the Waiahole Poi Factory through Oahu's Windward and North Shore through part of Waialua and is incredibly diverse and unique. We have a connection to our land like few others on Oahu as well as an appreciation for family and culture and a special pride to call this area home.

Raised in a rural community on the island of Tongatapu, I can thoroughly appreciate the joy our youth have in passing their days on the farm or on the beach. I grew up with extended family nearby always to keep us in line, to feed us and to teach us. These same memories and values that I see continuing in my younger brothers and sisters and their friends are the reasons why my wife and I want to raise our family here in this community.

I look forward to working with our community in this new capacity for the next two years. My opponents in both the Primary and General elections are wonderful people who are sincere in their love for our beautiful home. I look forward to working with them and other residents and organizations within our community to help facilitate discussion and understanding amongst them. I will always have an open door policy with any individual or group who wants to share their concerns. I will work with anyone, whether they supported our campaign or not because the security, prosperity and legacy of our community supercedes any other consideration. We are still working to organize ahead of the January legislative session, and we have not received our permanent offices as of yet. However, I encourage you to please email me at repfale@gmail.com to contact me with any important events or concerns you may have. Thank you so much for the opportunity to serve you as your State Representative and to what I hope will be a fruitful, prosperous and successful 2013.

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	PIZZA BOB'S	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		
<small>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 12/31/2012.</small>		

We've Moved
 66-037 Kam. Hwy., Ste. 3
 Haleiwa, next to Growing Keiki

Saccoccio & Lopez
ATTORNEYS AT LAW
Serving Haleiwa since 1984

Paul & Nita

- Bankruptcy*
- Personal Injury • Criminal Law*
- Landlord/Tenant*
- Traffic Offenses • DUI*
- Family Law**
- Adoption • Custody • Divorce*
- Paternity • Guardianship*
- Deeds, and Wills*

637-7611
 VISA/MC Accepted

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

Na Keiki Ho'olaulea

DATE: Saturday,
December 8, 2012
TIME: 9 a.m. to 12 noon
LOCATION: Waiialua District Park

An event for elementary school age children filled with games, crafts and keiki entertainment. Pool activities will also be offered between the hours of 12 noon to 1:30 p.m.

For more information contact Verta Bencourt or Robert Roibal at 637-9721.

Bring a canned good item to benefit the Hawaii Food Bank.

BANZAI PRODUCTIONS

**Video - Media
Need Web Video
Ask About Our
Special Rates**

808-781-2535

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

A Tribute to the Hawaiian winners of the Vans Triple Crown of Surfing

Waimea Valley Park will be featuring a special display from November 12, 2012 to December 20, 2012, showcasing the Hawaiian winners of the Vans Triple Crown of Surfing. The display will include the personal surfboards and bibliographical information for Michael Ho, Derek Ho, Kaipo Jaquias, Myles Padaca, Sunny Garcia, Andy Irons and the defending champion John John Florence! Also featured will be a pictorial tribute to the founder of the Triple Crown of Surfing, Randy Rarick. The organizer of this tribute, 76 year old "Hurricane Bob" Brown, the current Hawaiian Surfing Association State champion in the "Golden Legends" division. Be sure to drop by to see this special display near the front greeting desk at the main entrance. E Komo Mai!

Sunset Beach Elementary School
27th Annual

SURF NIGHT

Friday, December 7, 2012 • 6:00 p.m.
in our school cafeteria

We will have
SURF STARS signing AUTOGRAPHS
SURF VIDEOS • FOOD • PRIZES
AND A WHOLE LOT OF FUN!

Pre-Sale Tickets: 2 for \$5.00 (in the school office)
\$3.00 at the door that night

Special Operation: Toybox Announcement

Aloha From the North Shore News,

A big Mahalo to everyone who has given Christmas to our keiki for the past 21 years. As most of you know, this will be our first Christmas without our beloved Operation: Toybox founder Pastor Ron Valenciana. This year we have decided to make a few changes to our Annual North Shore Christmas event. In keeping with his vision, we are planning a celebration of gifts but have found it important to hold this event on Sunday after Christmas (12/30/12) in conjunction with the Once A Month Church service. Once again, the delicious meal is provided compliments of the Turtle Bay Resort. Toy and monetary donations are welcomed. Your support is greatly appreciated.

Toys can be dropped off at the North Shore News office
 (above the Hale'iwa Post Office), M-F, 10am -4pm.
 Checks can be made out to:
 North Shore News, P.O. Box 1117, Haleiwa HI 96712.
 For information call 637-3138.

Waialua Christian Church

We are a caring community devoted to following the way of Christ. The Bible is our standard of faith and life. If you are looking for a church home or would like to learn more in general, we invite you to our Sunday Worship Service which begins at 11am.

Aloha,
 Pastor Steve Sturm & Congregation
 637-9333
 68-031 Aweoweo St. (One Block Mauka of Aweoweo Beach Park)

OFF da Island in Seoul, South Korea

Waialua resident Kathi Albiar recently took her first trip to South Korea where she was born. While touring Seoul, South Korea, Kathi stopped at the Korean War Memorial Museum one of the largest museums in the world. Kathi is pictured here with her North Shore News at the "Freedom is Not Free" exhibit. She remembered to pack a recent copy of the North Shore News to remind her of the good times back on Oahu's beautiful North Shore. For more information on our OFF da Island photo campaign turn to page 26.

Everyone is invited.
St. Michael School
Holiday Extravaganza

Friday, December 14, 2012

St. Michael School
4:00pm - 9:00pm

Food, Crafts, and a silent auction
to help support St. Michael School!

Looking for crafters.

call #637-7772

or email stmichaelhi@hawaiiipr.com

Weatherization Assistance Program

The Honolulu Community Action Program (HCAP) Weatherization Assistance Program (WAP) is a free energy-efficiency program that helps individuals and households manage energy consumption and utility costs.

What are the Benefits?

- Education for participants in energy efficient practices.
- Free in-home assessment by qualified staff to evaluate and recommend specific energy saving measures.
- Qualifying households will receive replacement energy-saving devices/appliances at no cost.

Some energy-saving devices may include:

- a solar water heating system; or,
- a hybrid water heater
- a small room air conditioner
- low-flow showerheads
- low-flow faucet aerators

Who is Eligible?

- You may qualify for the weatherization program:
- If you or a household member receives Supplemental Security Income (SSI) and/or Temporary Assistance for Needy Families (TANF), you are automatically eligible.
 - You may also be eligible if your total household income falls within the federally established guidelines for this program.

Preference is given to the elderly (over 60), persons with disabilities, and families with children (under 6).

For more information to determine whether eligible or to apply, please contact the HCAP:

HCAP Central District Service Center
99-102 Kalaloa Street
Aiea, HI 96701
Phone: 488-6834

(Serving Waipahu, Wahiawa, Ewa Beach, North Shore)
M-F 7:45 to 4:30

Surf Season is Here!

Music is back at Breakers!
Karaoke, 80s Dance Party, DJs and Live Bands!

Come try Chef Roc's Famous Smoked
Ribs!

Football on 8 Big Screens Monday,
Thursday and Sundays!

Join the Fun at
BREAKERS RESTAURANT & BAR!

Chef Roc Cassarino
619-933-3991
Chef Roc Approved Test Kitchen
Roc@ChefRoc.com
www.ChefRoc.com

This Holiday Season
be sure to
Buy HAWAIIAN
Purchase local-made products
Patronize local businesses

Notes from Waimea Valley's Botanical Garden

By Sarah Martin, Horticultural 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.

This story calls attention to one of the rarest plants within our collections, *Sophora toromiro*. This tree in the legume family is endemic to the eastern most part of Polynesia, Rapa Nui, or Easter Island. When heavy deforestation had eliminated most of the island's forests by the first half of the 17th century, the *toromiro* tree became rare and ultimately extinct in the wild. Fortunately, seeds were collected and distributed by Norwegian explorer Thor Heyerdahl in the 1950's. The tree now lives on in cultivation in a small number of botanical gardens around the world. Botanists at Waimea received plants of this rare tree in 1994, and we continue to nurture and propagate some of the largest known specimens. Because Hawaii is closer to the equator than Rapanui, we don't have the day length required for these trees to flower and fruit, but we can propagate clones by air layering.

A few years after we received these plants, we got word that the *Hokule'a* would be sailing to Rapa Nui. What a perfect way to repatriate these plants to their endemic home. We gave two potted air layers to the crew, but unfortunately heard later that the plants were confiscated and destroyed by Tahitian customs en route.

Reintroduction efforts have been unsuccessful so far, but with careful breeding and coordination between the botanical institutions involved, conservationists can ensure that the species' remaining genetic diversity is conserved.

Join Collections Specialist, David Orr to learn more about *toromiro*, and countless other botanical wonders in Waimea Valley. Tours run every Thursday, and on the 1st and 3rd Sundays of the month at 2:00 p.m.

Country Talk Story with Choon James

A Dream Home

The concept of "A Dream Home" poses different meanings to different owners at different times of their lives.

For a young couple, it could be a penthouse or just a little pad for basic shelter. For a growing family, it could mean a big house with a big yard for the children and animals to roam. For the retirees, it could be a home with a small yard or a condo which they can lock the doors behind them and stay away for months without maintenance worries or a big home for the grand kids to visit.

Since the 2008 economic crisis, we see a few changes affecting the psyche of home owners and investors. We seem to have more investors interested in finding properties where they can plant a garden or grow fruit trees or places that have energy efficiency features.

Some desired features remain the same. A nice kitchen and at least two bathrooms remain popular. The idea of having a master bedroom and bath on the ground level is important to many mature investors. They take into consideration the possibility of their inability to climb stairs or the need to use a wheel chair.

It's interesting to see the evolution of perceptions in our own building experience. The first home we built had a living room, kitchen, and family room downstairs with only half a bath for the entire ground floor. The upstairs had all the bedrooms and three baths. But that was 25 years ago! I would design the same house very differently today.

I had a very poignant experience in my real estate career that taught me an indelible lesson relating to dream homes. We visited a beautiful home overlooking a scenic bay. The home had wonderful views and outstanding amenities. But the happiness of a home was not there. This was the couple's dream home. They had reached their goal and built it. But sadly, he passed away a little while later. The widow had to sell it because she could not bear the emptiness and pain their dream home had become.

Whether we have our dream home or not, we can all thank our lucky stars for a roof over our heads and the company around us. There are many out there who crave for a roof over their heads and safe shelter for a good night's sleep.

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

WAIALUA
Federal Credit Union

**Looking to install Solar Photovoltaic?
Consider a Home Equity Loan from Waialua 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.

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

Phone: 637-5980 Located in the Waialua Shopping Center

Vans Triple Crown of Surfing - "da Crew"

Photo: Banzai Video and Media Productions

BANZAI NORTH SHORE WIRELESS

Tis the season to gasp at the level pro surfing has come to. The HIC, Hawaiian Island Creations, kicked off the pro surf season in style with Sunset dealing up a royal flush, surf from 4 to 12 feet. The four day event qualifies surfers into the Vans Triple Crown of Surfing. North Shore legend Sunny Garcia took the title as he did 20 years ago. As well Sunny is a 6 time Vans Triple Crown Champion! Local surfers Fred Patacchia made the final taking 4th and Sunsets Torrey Meister made the semis. Here are the local Hawaii ASP Region ratings. Garcia, Florence, Jamie O'Brien, Granger Larsen, Fredrick Patacchia, Torrey Meister, Tanner Hendrickson, Gregg Nakamura, Kai Barger and Flynn Novak in 10th place. Good luck guys!

Of course all eyes are on local boy John John Florence, 20, who was in a the race of his life for the ASP World Title, not to be. Florence got knocked out in Santa Cruz at the O'Neill Coldwater Classic but is defending his title at the Vans Triple Crown. He won last season at the tender age of 19! Eyes on Kelly Slater for a 12th title. Eyes also on local surfer Fred Patacchia who will try to qualify for the World Tour at The Billabong Pipe Masters. Pipeline can be your glory day or your worst lifetime nightmare. There is also major prize money on tap for the Vans Triple Crown events. This is the 30th year and a million dollars is up for grabs. The "small cities" are massive from inception to set-up and break-down. There are over 200 people working on the 3 events. The Reef Hawaiian Pro goes until November 24th at Hale'iwa Ali'i Beach, The Vans World Cup of Surfing November 25th through December 6th at Sunset Beach and the Billabong Pipe Masters December 8th until the 20th at the Banzai Pipeline. Log on to www.vans TripleCrownofsurfing.com for info. Happy Anniversary to the whole crew!

You may wonder about all the people that flux here for the surf event season. I'll just say there are many and some come to realize their dreams of becoming pro surfers. There are so many side stories and one of the best is Team LST. LST stands for Lembongan Surf Team. There are three members here training with local Big Wave Legend Darrick Doerner and Caron Farnham. Give a smile and a shaka sign to Wayan Susiana, Putu Anggara, Agus Frimanto. These surfers from a small

island, Nusa Lembongan, Indonesia want to be on the Pro tour some day and are spending a month or so training here. The Vans Triple Crown gang is extending their aloha and invited them to the events. The team was established by Caron Farnham 11 years ago with the help of Randy Rarick, Ed DiAscoli (Xcel) and David Skedelecki (Surf-Co Hawaii). Now these boys are Champions in Indonesia and are sponsored by

Agus Frimanto, Putu Anggara, Caron Farnham, Darrick Doerner, Wayan Susiana
Team LST, Lembongan

Rip Curl, Billabong and Oakley. Another great story supported by our North Shore residents!

The International Bodyboarding Tour, IBA, has ended for the Women surfers. Local Brazilian resident Karla Costa Taylor won the last event in Puerto Rico beating Japan's Sari Ohhara in the final. Taylor posted the only ten point ride in the event and ended up in 2nd place in the World behind Brazil's Isabella Sousa. Taylor has been called the "Sleeping Giant" as she took time off to have two keiki and went back on the tour. She is the same wahine that has her own Science signature bodyboard. Karla Costa Taylor represents many of the Women athletes that want to be professional. Hard work pays off. Congrats Karla!

It is going to be a busy season, be patient and we will see you at some of the great events here on our famous "7 mile miracle." Aloha to all our visitors. If anyone needs a ride check out www.northshoresurf-bus.com, a family run business from the North Shore. Pro Bodyboarder Leila Alli and family established the friendly surf tour bus a while back and they offer surf lessons and stand up lessons as well! See you in the tubes!

State's Largest Beach Clean Up

By Mahina Chillingworth

Saturday, November 10, 2012 was a beautiful day on the North Shore of Oahu! Da Hui organized the 8th Annual Da Hui O He'e Nalu North Shore Beach Clean Up and once again teamed up with Sustainable Coastlines, the Eddie Aikau Foundation and joining us this year was the Surfrider Foundation - O'ahu Chapter and the Kokua Hawai'i Foundation. Roughly 500 ocean-minded, eco-friendly participants spent part of their Saturday to care for their coastlines. It was a HUGE success with 2.95 tons of trash collected and dumped. To get specific: 437lbs of tires, 380lbs of micro plastic, 170lbs of plastic that will be shipped to METHOD, Inc to be reused as eco-friendly household cleaning products; 78lbs of recycled cans, glass and plastic bottles....in total 6, 965 pounds of opala was removed off our beautiful North Shore!

Mahalo to all the 200+ students from Pearl City High School, Leilehua High School, Kahuku High School and college students from Honolulu Community College and the University of Hawai'i-Manoa for coming out and keeping our beaches clean! A BIG mahalo to all our sponsors: Quiksilver, Volcom, O'Neill, Oakley, Kanalu, Turtle Bay Resort, Hurley, Billabong, Nixon, XCEL, Method, Loves Bakery and many, many more!

Please kokua next year and help us preserve the beauty of our kahakai and 'aina. Contact mahina@dahui.com to get involved for 2013! Photos courtesy of: AL BALDERAMA, President, Hawai'i State Bodsurfing Association.

Waialua - The Saga of the North Shore

Chapter 22 - English Justice

By Kalewa

The killing of two Royal Naval officers in Waimea Valley was sure to have repercussions, but Kalanikupuli was thrilled to receive the uniforms and side-arms Koi delivered to Waikiki. The half-tattooed warrior priest told the other chiefs about how the bodies of the two Englishmen had been taken to the Onehana Heiau in Mokuleia and sacrificed according to tradition. Manuel, the young Portuguese sailor, was never mentioned.

The Daedalus had sailed up to Nootka, where Captain New delivered his account of events to George Vancouver. The Commander was distraught over the loss of his friend, Richard Hergst, with whom he had shared mid-shipmen's mess on Cook's final voyage, as well as the needless killing of the promising young astronomer William Gooch.

Returning to these islands in the spring of 1793, Vancouver delivered the first cattle to Hawai'i Island then tried to negotiate a treaty between Kamehameha and Kaheliki, to no avail. On Maui, Kaheliki, assured the commander that some men had already been executed for the murders, but when pressed for the truth he admitted that more culprits remained free in Waialua.

On March 20, HMS Discovery dropped anchor off Waikiki, her commander intent on demonstrating English justice to the Hawaiians. She carried Kahekili's representative, Kamohomoho, to assure the cooperation of the chiefs on O'ahu. The beachcombers and chiefs were all interrogated aboard the ship where a young chief named Tahupuato stated he could identify the killers. However, once he departed he was not seen again.

The next day the chiefs arrived in canoes with three suspects who were brought on board and secured. They seemed to be happy about the attention they were getting as well as the novelty of their chains, not comprehending the gravity of their situation.

Vancouver had his officers and men dress in their best uniforms for the court-martial which followed that afternoon. The chiefs wore their finest feather-work attire mixed liberally with what western uniforms they had traded for. The governor, Kalanikupuli (Kahekili's son), was absent, pleading illness. The beach comber James Colman testified against one of the accused, who was rumored to have been involved. (He later privately mentioned his misgivings). Thomas Dobson, formerly a mid-shipman aboard the Daedalus, had not gone ashore

but recognized one man, with half his body tattooed, as one who was unruly during the trading episode on deck, the day before the murders. The proceedings were long and as detailed as English law demanded. The accused swore no knowledge of the events at Waimea. This was seen as proof of their guilt; Everybody knew what had happened, so they had to be lying. At length they, all three, were found guilty of the murder of two British officers and a

Portuguese sailor. The chiefs were anxious to get on with the punishment but Vancouver chose the following morning for the executions.

Noticeably less canoes came out on the 22nd and those who did stayed out of range of the ships guns as the prisoners were placed in a double canoe alongside Discovery. A chief named Keawe volunteered to be the executioner and was handed a loaded pistol. The first criminal gave him an in-

dignant look as he was shot in the head. The second asked what had just happened, then, with manly resolve, he surrendered his existence. The third had a crest of thick flowing hair that might have impeded a the pistol ball. Vancouver ordered it cut off, then the chiefs argued over who would take it to Kalanikupuli. During the squabble the condemned man jumped overboard and bobbed about until he was recaptured and summarily executed.

Vancouver wanted to hang the bodies, but the chiefs protested and had them taken ashore in canoes, glad to be done with the proceedings. The English gave the natives a fireworks display that night but no Englishmen were allowed to go ashore.

Six years later, in 1799, the ship Eliza was anchored off Waikiki, trading with a large canoe that had come alongside. Her First Mate was a Welshman named Evans who had lived ashore for a time. He told Captain Gardner that the real killer of Lieutenant Hergst was in the canoe alongside. When two muskets were brought up and prepared to fire the Pahulu style tattooed man jumped overboard. A loaded pistol was handed to a Hawaiian sailor amongst the crew with orders to take a canoe and shoot the culprit. Following orders, the kanaka did as instructed, shooting the swimmer in the jaw before bringing him back. Taken on board, the prisoner was instantly hung by a yard arm.

That evening, as he was preparing his log book, Captain Gardner asked Mr. Evans the name of the dead man. "Oh, he was just some lesser chief from the other side of the island, name of Koi, I believe."

Residents Can Help Monk Seals

By Cheryl Ruddach

The Monk Seal Response Team Oahu encourages residents to become involved in seal sightings and protection of the seals who frequent our beaches. Seals are appearing more often on all islands. They are moving south from the Northern Hawaiian Islands. Global warming and overfishing has affected their northern home. Only one out of five pups survive in the north, whereas, five out of five survive in our islands. Sadly, there are only 1,100 Hawaiian monk seals left in the world.

From Kahuku to Kaena Point, there are more frequent monk seal sightings. As a resident of the North Shore, here is what you can do to help protect endangered monk seals:

REPORT: First, call 808-220-7802 and report the location of the seal. A team member may call you back for more information. It is important to make the call as a volunteer will be sent out to rope off the area where the seal is resting.

PROTECT: Second, ask everyone to stand back as far as possible (150 feet is the law, but not always possible). Ask dog owners to leash their dogs. Inform onlookers that the monk seal is sunbathing. It

is not sick or injured (they feed at night and like to rest in the day); seals are endangered and federally protected; seals are grumpy when disturbed and can be very aggressive. They look cumbersome, but they move fast and could injure a bystander or a dog.

OBSERVE: Once you have a "safe zone" established, look for a red tag on its back flippers or a large white area of skin (bleach marking). Cameras with a zoom or binoculars are helpful, as it is difficult to keep a respectful distance and observe details. Look for fish hooks, scars, rope or net entanglement. Gather as much information as possible without disturbing the seal.

VOLUNTEERS NEEDED: To report seal sightings or to volunteer call 808-220-7802. Volunteers are needed to cordon areas, photograph, identify and monitor seals.

Persons who wish to volunteer are invited to attend seminars to become seal response team members. For more info on seminars, volunteering or volunteer vacations, call or go to: www.hmsrto.org. For photographs and monk seal information www.monksealmania.blogspot.com.

Community input sought on NOAA's proposed Hawaiian monk seal recovery actions*

NOAA Fisheries is holding a series of community meetings seeking community input on proposed Hawaiian monk seal recovery actions. Specifically, we are seeking information on potential adverse effects to historic properties and/or traditional cultural properties (e.g., archaeological sites), as well as information on potential impacts to cultural resources and practices (e.g., fish ponds and fish pond operation) that may result from implementation of actions proposed in the Draft Programmatic Environmental Impact Statement (PEIS) for Hawaiian Monk Seal Recovery. Examples of the proposed actions include capture, veterinary treatment, transportation, and release of monk seals

on shorelines throughout the Hawaiian archipelago. Input from community meetings around the State will be incorporated into a revised Cultural Impact Assessment for the PEIS and will form an important component of NOAA's compliance with the National Historic Preservation Division Section 106. The Draft PEIS is available for review at: <http://www.nmls.noaa.gov/pr/permits/eis/hawaiianmonkseal.htm>

Meeting at Waialua Hight & Int. School
December 12, 2012, 6 p.m.-8 p.m.
For more info contact Paul Cleghorn
at (808)263-4800

Save the Sea Turtles Int'l and Adopt a Beach and Highway Hawaii

BEACH CLEAN UP

Last Saturday of every month

10 a.m. • 61-529 Kamehameha Hwy., Haleiwa, HI 96712

For more information 808-637-2211

Check out our website at: <http://adoptabeachhawaii.com>

**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

Photo: Ole

KUA AINA

The Best!

• IN HALEIWA •

637-6067

• IN HONOLULU •

591-9133

AT WARD CENTRE

HALEIWA • TOKYO • HONOLULU • LONDON

**Save Sea Turtles
Use Reusable Bags
www.b-e-a-c-h.org**

They're off and Running at Sunset Beach Christian School

Get ready. Get set. Go! The SBCS students sprinted off on the Second Annual Jog-a-Thon held September 30th. The students were running laps to raise money for technology upgrades at the School. Though the students fired off the line like they were shot from a gun, the pace quickly settled in to one that could be sustained for a full 30 minutes. Parents helped by logging laps as students passed. Occasionally a parent joined in and ran with their child. This was more than a physical education lesson; it was a time concept lesson as well. Primary aged students experienced how long 30 minutes really is. That age old question children ask parents, "Are we there yet?" was replaced with, "How much longer?" All the children learned about pacing and sustaining energy to finish strong.

The Jog-a-Thon was held in conjunction with Sports Day. Centers were set up around the playground. Children rotated between the centers every 20 minutes. Some timeless classics like tug-a-war, egg toss, an obstacle course, and water in the cup relay are always favorites. A new event included this year was speed stacking. By the time the pizzas arrived the students were worn out and ready for the break. A big mahalo to those families who provided nutritious snacks. These goodies were instrumental in sustaining the children's energy during the

morning activities.

The proceeds from the Jog-a-Thon are in, the needs of the classrooms have been discussed, and the purchase has been made. Each classroom has a brand new laptop computer for the students to use! Again a big mahalo to those immediate families on the North Shore and the extended families on the mainland who reached deep into their pocket to support the keiki here at Sunset Beach Christian School.

If you'd like your K-6 child enrolled in a school with a Christ based priority, small class sizes, and a family like atmosphere stop by Sunset Beach Christian School for a tour.

BULLETIN BOARD

Pilates
with Linda Yadao

Private, Semi-Private and
Mat Classes
Over 30 Years Experience

Call: 637.1230
linda@ynrmarketing.com

FMS

Financial Management Solutions
Income Tax Services, Comprehensive Financial Services, and Insurance Planning

Complete Financial Services are available on-line.
Please visit our website for more details.
Virtual Office Address:

www.FMS-USA.com

Office: 1-855-753-7750 • Fax: 1-866-307-3330 • Email: amber@fms-usa.com

Amber M. Dolg, Registered Representative, H.D. Vest Financial Services, Inc. Securities Offered Through
H.D. Vest Investment Services SM, Member SIPC A non-bank subsidiary of Wells Fargo & Company,
6333 North State Highway 161, Fourth Floor, Irving, Texas 75038, 972-670-6000

HAIR SPECIAL

Full Highlight and Cut \$100.00

GINA WALKER

Hairdresser to the stars
from Malibu, CA

Senior Stylist & Color Master
20 years experience

North Shore Salon & Spa
in Haleiwa Town 808-375-3984

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

"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)
P.O. Box 769
Waialua, HI 96791

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

email: nncplumbing@hawaii.rr.com

Farmer & The Baker LLC

(Formerly Mokuleia Landscape & Nursery)

Trees, Palms & Shrubs

Contact Us: 808-341-1992

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

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

GROVER MASONRY

Rick Grover

(808) 983-9331 call

(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

Green Waves Landscaping

Ilan Freitas
Owner

Yard Service
Tree and Coconut trim
Splinkler Installation and repair
Grass Planting and other services
Phone numbers: 372-8848/371-9617
greenwaveslandscaping@yahoo.com
Refer a friend and get one cut free!

h Bank of Hawaii

Presents:

WAIMEA VALLEY MAKAHIKI FESTIVAL

Saturday, December 1, 2012

10:00am to 4:00pm

In the Upper Meadow

**Live Musical Entertainment
Arts & Craft Vendors
Artisans & Cultural Practitioners**

**Haina Girl's `Ono Hawaiian Food
Makahiki Games
All are welcome to participate!**

Sunset Beach Elementary School Advanced Ukulele Class

Plant Sale

Hula Performances by:

**Ka Pā Nani O Lilinoe, Na Makahonuakapiliwale
Kanani Oliveira Wahiwaha Hula Studio II
Hālau Hula Makana A Ke Aloha
Nā Lei Nani `O Waialua, Hālau O Keaunui
Nā Pua Alu Like o Nā Lei No`eau**

**Special Kama`aina and Military Admission:
\$5.00 per Family (up to 10 people)**

**59-864 Kamehameha Hwy.
Hale`iwa, Hawai`i 96712
(808) 638-7766
www.waimeavalley.net**

North Shore News

2013 Schedule

PUBLICATION DATE	EDITION	DEADLINE DATE
January 9	#1	December 28
January 23	#2	January 10
February 6	#3	January 24
February 20	#4	February 7
March 6	#5	February 21
March 20	#6	March 7
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 28

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

Singers Company is a non-competitive performing group for elementary-age girls. Our goal is to provide a fun environment to inspire young girls with confidence through music & dance.

North Shore Singers Company

Director: **May Shumway**

Contact me for more info about my group

(808) 561-2106

may@singerscompany.com

visit **NorthShore.SingersCompany.com**

to reserve your daughter's spot today!

How the attack on Pearl Harbor was defended from Hale'iwa

By Captain Richard W. Rogers

The poker game at Schofield Barracks had lasted all of Saturday night and past the dawn of Sunday Morning, December 7, 1941. As the sun came up over the Koolaus, Lieutenants Kenneth Taylor and George Welch talked about driving their jeep down the hill for a swim at the Haleiwa Recreational Beach, next to their base at Puaena Point. The sound of a high flying airplane went unnoticed at first. As the whine of the engines got louder, someone at the table noted that the engines sounded peculiar. Suddenly the flight-line outside burst into flames. Live bombs dropped from twenty-five Nakajima Kate dive-bombers onto exposed aircraft that had been parked together with armed guards protecting them against sabotage, but exposing them to the aerial attack that lasted for the next fifteen minutes.

Lieutenant Welch got to the nearest telephone and had the operator place a rush call to the Haleiwa Airstrip, where his P-40 was parked. The reply was a long time coming. Once an airman answered, it was with some relief that Welch was informed that his flight-line had not been attacked. He gave orders to fuel and arm the pursuit planes, especially his and Taylor's.

As they and three other flight officers, Lieutenants Brown, Rogers and Webster, raced down the windy road, past the pineapple and sugar plantations, they saw four planes, with red circles painted on the bottom of their wings, come through Kolekole Pass and strafe Wheeler Field again. Before they got to the bottom of the hill, hangers filled with gasoline and ammunition were exploding, with most of the field's aircraft damaged beyond flight.

The five pilots rushed to the Haleiwa airfield and climbed into their fighters. By 0815 they were airborne, heading for battle against an unknown number and type of enemy. Climbing into position over Barbers Point, Welch and Taylor spotted a formation of 12 planes over Ewa, 1000' below them. They attacked, pairing up and opening fire at the enemy. Welch discovered that one of his guns was jammed. He climbed out of the fight and cleared his guns before returning to the battle. He soon noticed a lone enemy fighter flying out to sea. He pursued it and shot at it until it fell into the ocean. Meanwhile, Taylor had shot down two enemy airplanes. Lieutenant Brown had found himself surrounded by enemy planes and had to shoot his way out of the formation, downing an enemy just off Kahuku Point.

Forty-two of Wheeler's combat aircraft were destroyed on the ground and others so damaged that they could not get into battle that morning. Four P-40s and two P-36s were all that managed to get into the fray from the initial attack from Wheeler. They accounted for 25 sorties in the first hour of combat.

Landing at the burning airbase of Wheeler Field, for more fuel and ammunition, Welch had to laugh at his uniform, as he was still wearing his tuxedo trousers. Just as the planes had been refueled and Welch's gun again cleared, a wave of eight to ten planes attacked at low level. Both Taylor and Welch managed to take off before being hit. Welch was being chased by one of the enemy. He kept his altitude low, flying through a deep gulch, gaining airspeed. Suddenly climbing and turning behind his attacker, the American sent his enemy to a fiery death in

the cane fields between Wahiawa and Haleiwa. With his now bullet scarred airplane, he headed for Ewa where he again sought out the enemy, chasing a dive-bomber to a splashdown, five miles off shore.

Returning to Haleiwa, Welch, Taylor and Brown turned in their reports. Welch claimed four kills, Taylor two probables (later confirmed) and Brown one. Lieutenant John L. Dains had also engaged the enemy from Haleiwa in both a P-40 and P-36 fighters. Unfortunately, he was shot down by anti-aircraft fire from Schofield Barracks that morning.

Haleiwa Airfield gave the enemy the most resistance of any of the Oahu fighter bases during the attack on Pearl Harbor, yet was entirely neglected by the Japanese bombers and strafers, because it was not on their maps.

P-40 at Haleiwa Airstrip

George Welch retired from the United States Air Force as a major in 1944, and became a test pilot for North American Aviation. He received some notoriety for reportedly being the first pilot to exceed Mach 1 in the prototype XP-86 Sabre (two weeks before Chuck Yeager's record flight). Welch died in 1954 following a crash in a test flight in a North American F-100 Super Sabre. He is buried in Arlington Cemetery.

Taylor later commanded several squadrons while stationed in the United States and elsewhere. He served for 27 years of active duty, then joined the Alaska Air National Guard until retiring as a General in 1971. He worked in the insurance industry before retiring in 1985. Taylor passed away in November 2006 and is buried at the Arlington National Cemetery.

kaleimaeole Handcrafted Jewelry

Visit us at the North Shore Country Market
(Sunset Beach Elementary across from Pipeline)
Saturdays from 8-2
www.96712jewelry.com

Beautiful handcrafted jewelry from Oahu's North Shore. Each piece is handmade and unique, using fine silver, gold fill, precious and semi precious stones, Tahitian and freshwater pearls, suede, leather, beach glass and shells. Our silver comes from reclaimed sources and is not mined.

Our collection is on display and available for purchase at the North Shore Country Market and other venues on Oahu.

See our website for a complete calendar of events.

Photos by Val Loh

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!
Owana Salazar, Lopaka Brown & Alika Kalai III

Thursdays 3-7PM
Pikake Pavillion & Lawn

Free admission & free parking

GREAT GRINDS SINCE 2003!

Breakfast • Lunch • Dinner

We serve
delicious, nutritious and healthful meals in a delightful open-air setting with views of the ocean! Fresh Ahi, Salads, Smoothies and Açai Berry Bowls are just some of our specialites.

CALL-IN ORDERS: 638-8300

www.sharkscovegrill.com

OPEN 8:30 A.M. - 8:30 P.M.

NORTH SHORE CHAMBER OF COMMERCE VOLUNTEERS WANTED

GET INVOLVED • STAY CONNECTED • SUPPORT YOUR COMMUNITY

NAME: _____

DAYTIME PHONE: _____

EVENING PHONE: _____

EMAIL: _____

DAYS/TIMES AVAILABLE: _____

HOURS PER WEEK AVAILABLE: _____

I'M INTERESTED IN VOLUNTEERING FOR:
(PLEASE CHECK ANY/ALL THAT APPLY)

- VISITOR CENTER
- ADMINISTRATIVE HELP
- PUBLIC RELATIONS
- WEB SITE
- HISTORICAL TOUR GUIDE
- MEMBERSHIP MEETINGS
- BUSINESS EXPO
- CHRISTMAS PARADE
- CHRISTMAS PARTY
- OTHER: _____

TO VOLUNTEER, COMPLETE AND RETURN THIS FORM TO THE
NORTH SHORE CHAMBER OF COMMERCE • 66-434B KAMEHAMEHA HWY. • HALEIWA, HI 96712
OR CONTACT US AT 808-637-4558 (PHONE) • INFO@GONORTHSHORE.ORG (EMAIL)

GONORTHSHORE.ORG

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. © 2012.

Editor & Classifieds

Linda Seyler

Typography

Downtown General Store

Contributing Writers

Alec Cooke

Betty Depolito

Naty Hopewell

Choon James

Kalewa

Richard Sterman

State Senator Donovan Dela Cruz

City Councilman Ernie Martin

State Representative Richard Lee Fale

State Representative Lauren Cheape

CLASSIFIEDS

PAUMALU ELECTRIC
David C. Hancock
638-9054 / Lic#C18074

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

LGR Construction
Remodel • Repair • Design
Drafting • Painting • Small Jobs
Affordable rates. 343-4453/Lic#26759

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

BEACH PLUMBING & ROOTER
Over 30 years experience
Call Larry 637-6400

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

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

J&L SERVICES HALEIWA
QUALITY LANDSCAPE AND
GARDEN MAINTENANCE. ALSO
PRESSURE WASHING, HEDGES
AND PLANT INSTALLATION.
CALL 673-1384 FOR EST.

North Shore Massage
Maria Nicoll
375-3879/Lic#MAE2071

Music Lessons for Kids!
Guitar, Songwriting, Drumset
Ukulele, Piano. Professional
970-596-4845 Warraba@hotmail.com

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!

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 News
For Advertising Rates
call
(808) 769-7999
DT_OYAMA@YAHOO.COM

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

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

Next Issue - Dec. 12, 2012
Deadline Date-Nov. 30, 2012

SUBSCRIPTION RATES

If you live outside the North Shore area on Oahu, neighbor islands, or the mainland, you can subscribe to the North Shore News. Our annual subscription rate is \$35 for 25 issues delivered by standard bulk mail (2-3 weeks), or \$55 for 25 issues delivered by first class postage (3-5 days). Call our office for payment information at (808) 637-3138.

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

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

Painting
RRP Certified
Licensed Lic#31602
Kamaaina Rates
Oahu Precision Painting
Skip Wunderlich 220-9083

Annual Country Sisters Christmas Craft Fair
Kahuku Community Center
56-576 Kamehemeha Hwy.
November 30, 6:30-9:30pm
Dec. 1, 9am-1pm • Treats too.

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

Lisa Carley Skin Care
637-9400
lisacarley.com
67-292 Goodale Ave. #104
Waiialua Shopping Center

Turtle Dove Weddings
by
Jofrey Rabanal
391-0836

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

FREE Senior Citizen Art Class
Jay Marr Art Gallery-Waiialua
Last Tues. of the month
10 a.m. - 12 noon
supplies included - space limited
call 637-2562

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

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

North Shore News December 12, 2012 is the Christmas edition.
Deadline is November 30.
NShoreNews@aol.com
637-3138

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.

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

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

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

NORTH SHORE CHAMBER OF COMMERCE
An Affiliate of The Chamber of Commerce of Hawaii
Business Services Center
Fast & convenient fax, copy, scan, computer/internet, laminate, etc.
Across from Haleiwa post office.
North Shore Chamber of Commerce
637-4558 or 342-8557

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.

Herbalife Products
Lose or Gain Weight, Max. workouts, Support Immune Sys. Free Wellness Evaluation (\$150 value) with purchase 25% off w/ad plus free shipping (808) 293-4127 or (401) 297-6361
www.healthclubsintemational.com

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

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

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

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

Farm seeking responsible hard working individuals. Work included but not limited to harvest, prune, clean & prep w/ flexible hours. Leave a message. **Call 707-200-1375**

MISCELLANEOUS
MAHALO Haleiwa Elementary for donating canned goods to the NS Foodbank!

Business Opportunity w/#1 Nutrition Company
Become an Independent Wellness/Nutrition coach
Entrepreneurial Attitude is a Plus, Great Attitude A Must
Referral ID# 100419203
www.healthclubsintemational.com
Call JoAnn @ (808) 293-4127 or (401) 297-6361

BEGIN WATERCOLOR
Jay Marr Art Gallery-Waiialua
Tues. Evenings 6:30-8:30
\$30/class includes all supplies (go home with a painting!)
call 637-2562 for details

NS Foodbank accepts canned goods at the North Shore News office.

HUNDREDS OF COOL PRIZES WILL BE GIVEN AWAY...!

Surfboards, Dive Gear, Bodyboards, Tees, Watches, Sunglasses, Hats, Beachwear, Surf and Dive Accessories and More!

HERE'S HOW TO WIN...

Pick up a free sticker at Surf n Sea. Stick it on your car, bike, skateboard, etc. From Dec. 13th thru Dec. 24th we'll be cruisin' the island, and if our elf spots your sticker, YOU WIN! It's that easy! Stop by for more details!

This is how you get there... find the ocean at Surf n Sea!

62-595 Kamehameha Hwy (Next to Old Haleiwa Bridge) Haleiwa -
(808) 637-SURF www.surfnsea.com

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:
11/28/12-12/4/12

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

Hinode Calrose Rice **\$10.49**
White or Brown,
20 lb.

Häagen-Dazs Ice Cream **2/\$6**
Selected Varieties,
14 oz.

Yoplait Greek Yogurt **2/\$5**
Selected Varieties,
6 oz.

Rib Eye Steak **\$6.99**
Bone-In,
Value Pack PER LB.

Cap'n Crunch Cereal **2/\$5.50**
Selected Varieties,
10.5-14 oz.

French Bread **\$2.29**
EACH

Raw Shrimp **\$6.99**
White, 51/60 ct.,
Previously Frozen PER LB.

Gevalia Coffee **\$4.99**
Selected Varieties,
12 oz.

Huli Huli* Chicken **\$7.99**
Whole Roaster EACH
*Used with Permission

Coca-Cola **2/\$9**
Selected Varieties,
12/12 oz.

Arm & Hammer Liquid Laundry Detergent **\$3.99**
Selected Varieties,
75 oz.

Budweiser, Bud Light, Miller, **\$20.98**
Miller Lite, Coors,
or Coors Light
30 Pk. Cans
or Heineken
or Corona
18 Pk. Bottles

Best Yet Liquid Bleach **2/\$6**
Selected Varieties, 96 oz.

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.