


**"E Ala Na Moku Kai Liloloa"**

**Haleiwa Flower Shop  
Retires**

*see page 17*


NORTH SHORE NEWS December 12, 2012 VOLUME 29, NUMBER 24


**Turtle Bay Resort Shares Draft SEIS**

After hundreds of meetings with North Shore stakeholders and residents, Turtle Bay Resort published its Draft Supplemental Environmental Impact Statement on Nov. 23.

The 1,635-page document details the resort's commitment to a balanced approach to development and the reports of respected third party experts. In 1986, the previous owners received govern-

ment approvals for up to 3,500 units, including five hotel sites. Today's owners have voluntarily reduced this to only 1,375 units, with only two new hotels, scaling back more than 60 percent of density and preserving over 75 percent of their total land for open space.

Within this issue of the North Shore News, an insert details many of the document's key im-

pact findings and solutions, as well as the resort's commitment to continued responsible stewardship.

A 45-day public comment period follows publication of the Draft SEIS. However, because Turtle Bay Resort wants to receive as many comments as possible, the comment period was voluntarily extended to Jan. 18. See the insert for more detailed information.

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

PROUDLY PUBLISHED IN  
Hale'iwa, Hawai'i  
*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.*

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

December 13 > **Todd Hannigan Live**  
 Tickets available at [www.bampproject.com](http://www.bampproject.com) and  
 Local Motion Stores  
 Surfer, The Bar | Show at 8p | Tickets: \$15 (GA) \$30 (VIP)

December 14 > **Pipe Masters Blowout**  
 Come party with the Bikini Models from San Lorenzo  
 and the sexy Hula Dance Crew with the chance to win  
 an autographed surfboard from Mikala Jones and  
 other prizes from REEF  
 Surfer, The Bar | Party at 9p | \$10

December 17 > **Hawaiian Music Mondays**  
 With Erin Smith  
 Surfer, The Bar | Show 7-10p | No Cover | All ages

December 21 > **House of Marley Party**  
 Dancehall selections by Positive Regime Sound  
 Surfer, The Bar | Party at 9p | \$10

December 22 > **John Cruz Live**  
 Surfer, The Bar | Show at 9p | \$15

December 31 > **2013 New Year's Eve Party with ParadiseXs**  
 Masters of Power Funk, Rock and Classic. With music that'll bring you back — to your roots, to good  
 times to good memories. Bring the New Year in with style and a heavy dose of ParadiseXs!  
 Doors at 6pm | Party at 9pm | Champagne Toast | Party Favors  
 \$25 tickets available at the door or at [SurferTheBar.com](http://SurferTheBar.com)

thursday | december 13<sup>th</sup>  
**TODD HANNIGAN**  
 Surfer, The Bar at Turtle Bay Resort

**Doors @ 7PM, 21+**  
 TICKETS AVAILABLE AT:  
 Tickets available at these locations: [www.groovetickets.com](http://www.groovetickets.com) / [www.bampproject.com](http://www.bampproject.com) / Local Motion Stores.

**REEF** **surfer** **BAMP** **THE BAR**

To learn more about Surfer, The Bar, check out [www.surferthebar.com](http://www.surferthebar.com) If you are not familiar with Todd Hannigan's music, visit his website at [www.toddhannigan.com](http://www.toddhannigan.com).


THE NORTH SHORE'S  
 NFL FOOTBALL HEADQUARTERS >>  
*Watch your team on the Monster Screen!*  
 Doors Open at 9a for Football Games.


## 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](http://turtlebayresort.com) to see complete Holiday menus from Leonardo's, 21 Degrees, Lei Lei's, and Ola's for Christmas and New Years Eve!


**SANTA GETS:  
MILK & COOKIES  
YOU GET:  
SHOW &  
FREE BUFFET**

Eat, drink and be entertained. See "HĀ: Breath of Life" for \$25 and enjoy a free island-style buffet. For reservations, call 293-3333 or visit PCKKamaaina.com.

**KAMAĀINA HOLIDAY SPECIAL**

**\$25 "HĀ" Evening Show  
With Free Buffet Dinner**


**POLYNESIAN  
CULTURAL CENTER**


[polynesia.com](http://polynesia.com)

Limited time offer. Some restrictions apply. Must have valid Hawaii ID. Closed on Sundays.


*Mele Kalikimaka*  
from the  
*Waimea Valley*  
*'Ohana*  
*Happy Holidays!*

59-864 Kamehameha Hwy.  
Hale'iwa, Hawai'i 96712  
(808) 638-7766  
[www.waimeavalley.net](http://www.waimeavalley.net)

 WAIMEA VALLEY

**AT LAST!!**  
The NORTH SHORE OUTDOOR CIRCLE  
DANCE IS JUMPIN' TO JANUARY!  
**New Year's Dance**  
Waimea Valley Pavilion  
Saturday, January 12, 2013  
8:00pm-11:00pm

Rock to the Sounds of  
**Joe Green**  
with  
**Otis Shaper**  
and  
**The Chames Gang**


Tickets \$20.00 at the door / 21 and older  
OR  
your Harvest Moon orange ticket from October.

Mahalo to everyone for your patience.  
[nsoc@hawaii.rr.com](mailto:nsoc@hawaii.rr.com)


**Direct From  
Donovan  
State Senator  
Donovan Dela Cruz**

I would like to take this moment to send seasons greetings and happy holidays to all North Shore residents that I was honored to represent. Due to the reapportionment, the boundaries have changed and Senator Hee is now your senator. I know you will be well represented by him. Although the North Shore may not be in my district, I work in the best interests of all the people of this state.


It was a pleasure getting to meet many new residents during the last two years. Residents of the North Shore take an active part in their community's welfare and were diligent in expressing any needs or concerns regarding their community. It is due to this interest and dedication that the North Shore has been preserved as a charming rural community, one of the few remaining on this island.

Hawaii is a special place for me, it is my home, and I hope to make it possible for everyone to call Hawaii home without having to look elsewhere for opportunities. In the upcoming session of the legislature, as Chair of the Committee on Economic Development and Housing, I hope to work on measures that enhance economic development and housing. We need to reduce homelessness and create more jobs. While we may not have all the answers, we can certainly work toward addressing the issue by working on possible solutions.

I anticipate that we will be faced by issues that will challenge us and we need to do our best to make the tough and sometimes unpopular decisions, but decisions have to be made. I am looking forward to the new session and new accomplishments.

May the joys and blessings of Christmas be with you and yours.

Merry Christmas and Happy New Year!


**School's out? Head to camp!**

Dear Parents,

School winter break is coming up and I'm sure you are looking for options for your children during the vacation. Here at YMCA Camp Erdman we are offering the following camps:

**Winter Break I – December 16th to 21st**

**Winter Break II – December 26th to 31st**

If your child can't join us for a whole week of camp then bring them to our New Years Reunion Dance (Friday December 28th). It will be a great chance for them to meet up with some of their friends from the summer.

We have scholarships available for these programs so if you need assistance we are here to help.

Check out our website – [www.CampErdman.net](http://www.CampErdman.net) or call (808) 637-4615 for more information.

We look forward to seeing you and your children soon,

The Camp Erdman Team.

**SAVE MORE at PKB  
THIS HOLIDAY SEASON!**


*Whether naughty or  
**NICE** you'll save as a  
PKB VIP club member!*

**Visit us online to join and start saving!**

**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](http://www.pkbsweets.com)

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


# BREAKFAST 7 AM to 11 AM DAILY


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 02/28/2013.

## 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 Date: January 5, 2013**

For more information and/or sign up, please contact Friends of Kaena at [info@friendsofkaena.org](mailto:info@friendsofkaena.org).


## 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


TO ALL OUR FRIENDS:  
**Greetings**  
OF THE SEASON!

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

## The Royal Hawaiian Band

Sunday, January 6, 2013  
4:00 p.m. - 5:00 p.m.  
Waialua Bandstand  
in the park

The Royal Hawaiian Band loves coming to play for our community. Please put this event on your calendars and come join us.

For more information:  
[waialuabandstand.com](http://waialuabandstand.com)


## 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


**Council Chair**  
**Ernie Martin**  
**Serving You in District 2**

If you have not yet seen the Christmas decorations at City Hall, I urge you to make the trip to town and enjoy the truly awesome display guaranteed to get you in the spirit of the season! Every three years, new ornaments are created to dress the grand Holiday tree on the lawn of Honolulu Hale. The ocean-themed decorations on display this year were inspired by a snorkeling Santa also featured in the Honolulu City Lights signature tree ornament. Visitors to the display can enjoy many other decorations on the grounds of City Hall and inside Honolulu Hale featuring this year's theme of "Santa's Underwater Adventure."

The lighting of the 50-foot tree by Mayor Peter Carlisle on Dec. 1st on the lawn of Honolulu Hale signaled the beginning of a month-long public exhibition that should not be missed. In a tribute to our island connection to the sea, an eight foot octopus is now spouting water in the Honolulu Hale fountain. Nine foot sea horses greet visitors at the doors to the courtyard and huge starfish decorate the building and the Christmas trees in the court-

yard. Designed by City employees from the various departments, the many award-winning trees are spectacular and decked out with ornaments inspired by the underwater adventure theme.

The festive display is sponsored by the City and County of Honolulu and the Friends of Honolulu City Lights. The event draws thousands to the downtown/civic center each year. There is also a Holiday wreath exhibit in the Lane Gallery located on the Diamond Head end of the Honolulu Hale ground floor. Residents and visitors are welcome to enjoy the tree exhibit, the lighted outdoor holiday displays and the City Christmas tree from Dec. 1 through New Year's Day. Honolulu City Lights' sponsors have also set up several free special nights during the month-long celebration:

- Dec. 14: Special Night showcasing Hanauma Bay, 6:30 - 8:30 p.m., located under a tent on the Ewa side of the Mission Memorial Auditorium, with keiki games and educational activities.
- Dec. 15 and 22: Kraft Foods Hawaii Special Nights featuring free photos with Santa in the Honolulu Hale Courtyard, 7:00 - 9:00 p.m.
- Dec. 21: Hawaii Foodservice Alliance presents free Milk and Cookies out front of Honolulu Hale, 7:00 - 9:00 p.m.

Happy Holidays to you and your family. I hope you are able to find the time to enjoy the display at Honolulu Hale. Your Christmas will be merrier and brighter for sure!


**Happy Holidays!**

From our family  
to your family

**Council Chairman Ernest Martin  
& Melanie Martin**


Paid for by the Friends of Ernie Martin  
P.O. Box 892727 Mililani, HI 96789


www.pkbsweets.com

**"Sweet Start"  
SUPER SAVER SPECIAL**

*Start off your day with a treat from PKB!  
Clip and bring in this coupon to save*

*Get 3 out of this world, nut-filled brownies,  
powdered or glazed for **15% OFF**  
or 6 pieces for **20% OFF***

*Try ours and compare with any others on Oahu.  
They are "Broke-the-Mouth" awesome!*

**COUPON ONLY VALID DURING  
December 10 ~ December 20, 2012**

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

*It's a winter wonderland.  
Minus the winter part.*


**December 7th-15th**  
*(Mon, Wed, Fri & Sat only)*


**December 17th-22nd**  
*(Every day)*

**Canoe Rides Start at 6:45pm**  
*(box office closes at 8pm)*  
**\$10 adults / \$8 keiki**  
*(kama'aina rates)*

**Kama'aina Annual Pass holders**  
**receive 1 FREE ride per night**

**Plus enjoy:**

- \* Concert, choir & halau performances
- \* Holiday arts & crafts and seasonal treats
- \* Special train rides for keiki
- \* Picture taking with Santa

Take a festive canoe ride through our brilliantly lit lagoon and see a live, heart-warming production of "The Littlest Star." Plus there will be entertainment, fun activities and treats for all. For details, visit [polynesia.com](http://polynesia.com) or call 293-3333.


293-3333 | [PCCKamaaina.com](http://PCCKamaaina.com)


"Wishing our friends and neighbors a joyous and peaceful holiday season"

from  
Paul Saccoccio, Nita Lopez,  
Crystal & Anna

**Saccoccio & Lopez**  
ATTORNEYS AT LAW

**637-7611**


*Jameson's*

*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


**State Representative**  
**Richard Lee Fale**  
**Serving You in District 47**

Happy holidays, and Merry Christmas! It is wonderful to see the Christmas spirit alive and well around our island home. While things may slow down for some during the holiday season, our office is busy at work. Preparations are in full force for the 2013 legislative session.

We have been assigned temporary offices at the State Capitol and I would sincerely like to hear from you about any questions or concerns you have. Please call the office at 586-6380 or email me at rep-fale@capitol.hawaii.gov to get in touch with me.

I am especially interested in hearing your ideas or concerns that may help me in preparing to introduce legislation that may benefit our community and our state. I have heard from many legislators that some of their best ideas for legislation came directly from their constituents. I believe this is especially the case for a unique community like the North Shore. Some of the issues I have been looking at are transportation for our public school students, traffic congestion and maintenance of our city and state parks and recreation sites. I would sincerely appreciate hearing from you what state issues you are concerned about so I can work to address them throughout the session.

For those who may not be familiar with the legislative calendar, the legislative session officially begins with Opening Day, which will be on Wednesday, January 16, 2013. There are 60 working days, excluding weekends, holidays and recess days with session usually ending around the first week of May. The House and Senate work to first, pass bills out of their respective bodies. The bills then cross over to the opposite chamber for further work and review. Final bills must be passed by both bodies before they can be sent to the governor's office for signature to become law. Legislators have until late January to submit legislation for consideration, after which, only revisions to already submitted legislation can occur.

As we look ahead to 2013, I would like to invite you to visit the State Capitol and our office on Opening Day of the Legislative Session. It will be an important session where we will tackle some important and perhaps difficult issues. Throughout session, it is my intention to keep in touch with our community about key legislation moving through the legislature. I will maintain an open door policy for anyone who would like to share their thoughts and concerns before, during and after session. Again, I look forward to hearing from you and I wish you a very happy holiday season.

come celebrate Christmas Eve at...

**bethlehem  
village**

monday december 24th  
**5 pm**

*A NSCF special event at the  
Historic Haleiwa Gym  
(under the tent) ...stay for dessert*

*She will bear a Son; and you shall call his name Jesus,  
for He will save His people from their sins. - Matthew 1:21*

**M**  
**E R**  
**R Y C**  
**H R I S**  
**T M A S**  
**T O \* O N E**

---

**A N D**  
**A L L**

**Dr. Clarence Y. Murata**  
**Dr. Ken Nagahiro**  
**OPTOMETRISTS**  
**66-210A Kam. Hwy., Haleiwa • 637-5048**

## Come enjoy the Annual Christmas Parade and lights in Historic Hale'iwa Town

Come enjoy the Christmas parade and lights of Historic Hale'iwa Town on the North Shore Friday, December 14, 2012.

This year's theme is "Great Leadership, Excellent Schools!" The Grand Marshall will be Randiann Porras-Tang, principal of Waialua High and Intermediate School, who was named the 2012 MetLife/NASSP Principal of the Year for being an outstanding school leader by providing high-quality learning opportunities for our students.

Over 40 units are planned for the parade, including the Royal Hawaiian Band and the two high school bands, beauty queens, horse units, hula dancers, scouts, soccer teams, a fire engine, floats, and many other units unique to the North Shore.

The parade starts at 6:00 p.m. at the Weed Circle roundabout, and will travel through Hale'iwa Town, ending at Hale'iwa Beach Park at approximately 7:00 p.m. The road will be closed for approximately one hour.

Other festivities include:

- Children of all ages can visit with Santa Claus before and after the parade, and may also have their picture taken with Santa for a donation of \$5.00.

Santa will be at the North Shore Marketplace under the monkey pod tree from 4:00 – 5:30 p.m., and immediately following the parade from 7:30 to 8:30 p.m.

- Shops will host sidewalk sales, in-store specials, demonstrations, and other great events before and after the parade.

The Chamber encourages everyone to come and shop in the unique boutiques and stores in Hale'iwa before and after the parade, and to enjoy local North Shore flavors in one of Haleiwa's many great restaurants. The annual parade is a great way to bring friends to this plantation-era community, supporting local businesses and in turn helping to create sustainable economic development on the North Shore.

Arrival before 5:00 p.m. is recommended in order to find parking in the town's shopping centers, or at the Historic Hale'iwa Gym. A flashlight and lawn chairs or blankets are also recommended. The festivities will close the main street for just over an hour, re-opening around 7:15 p.m. City buses will be re-routed during this time; please plan accordingly.


### 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.

*Smile  
God Loves You!*


*“For God so loved the world  
he gave his only begotten son  
that whosoever would believe in  
Him would never perish but  
have everlasting life.” John 3:16*

*Dr. Todd R. Okazaki  
Hale‘iwa Family Dental*

### Editor’s Choice

#### “Secure in Every Storm”

(Author Unknown)

Years ago, a farmer owned land along the Atlantic seacoast. He constantly advertised for hired hands. Most people were reluctant to work on farms along the Atlantic. They dreaded the awful storms that raged across the Atlantic, wreaking havoc on the buildings and crops. As the farmer interviewed applicants for the job, he received a steady stream of refusals.

Finally, a short, thin man, well past middle age, approached the farmer. ‘Are you a good farm hand?’ the farmer asked him. ‘Well, I can sleep when the wind blows,’ answered the little man.

Although puzzled by this answer, the farmer, desperate for help, hired him. The little man worked well around the farm, busy from dawn to dusk, and the farmer felt satisfied with the man’s work. Then one night the wind howled loudly in from offshore. Jumping out of bed, the farmer grabbed a lantern and rushed next door to the hired hand’s sleeping quarters. He shook the little man and yelled, ‘Get up! A storm is coming! Tie things down before they blow away!’ The little man rolled over in bed and said firmly, ‘No sir. I told you, I can sleep when the wind blows.’

Enraged by the response, the farmer was tempted to fire him on the spot. Instead, he hurried outside to prepare for the storm. To his amazement, he discovered that all of the haystacks had been covered with tarpaulins. The cows were in the barn, the chickens were in the coops, and the doors were barred. The shutters were tightly secured. Everything was tied down. Nothing could blow away. The farmer then understood what his hired hand meant, so he returned to his bed to also sleep while the wind blew.

When you’re prepared, spiritually, mentally, and physically, you have nothing to fear. Can you sleep when the wind blows through your life? The hired hand in the story was able to sleep because he had secured the farm against the storm. We secure ourselves against the storms of life by grounding ourselves in the love of God’s Son Jesus. We don’t always need to understand, we just always need to hold His hand to have peace in the middle of storms.


**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-Up’s · Free Consultation  
**[oahutattooink.com](http://oahutattooink.com)**

# zion

**custom home builders**  
from small home improvements to  
large renovation/remodel projects  
**808 - 227 - 2998**

North Shore News  
December 12, 2012  
is our final edition for the year.  
Our first 2013 edition will be on  
January 9, 2013. Deadline is  
December 28, 2012.


## Mele Kalikimaka & Hauoli Makahiki Hou


The Editor and Staff of the North Shore News sends a warm aloha & mahalo to all our friends, family, advertisers, contributors and loyal readers.

Near or far, know that you are in our hearts.

Mahalo for your continuous support.


Enjoy a safe holiday season  
and have a prosperous New Year!


Come share the spirit of Christmas  
with the community choir, `Ohana i ke Akua


“One Incredible Moment”  
by  
Max Lucado and Tom Fettke

December 15th, Saturday: Waialua United Church of Christ

December 16th, Sunday: Liliuokalani Protestant Church

7:00 p.m.

## Notes from Waimea Valley, North Shore of O`ahu

By Ryan Belcher, Conservation Technician

`Alae `ula or the Hawaiian Moorhen (*Gallinula chloropus sandvicensis*) is an endangered species which can be easily found in Waimea Valley on O`ahu's North Shore. The `Alae `ula is an endemic sub-species (only found


in Hawaii) of wetland bird with a population size of less than 500 throughout the state. `Alae `ula are a very distinctive dark grey water bird with a bright red shield on the front of the head with a yellow and red bill tip. Their feet are lobed like a chicken instead of being webbed like a duck.

`Alae `ula are deeply rooted in Hawaiian culture and mythology. According to legend the `Alae `ula possessed the secret of making fire and would not share it with man. Maui, a demigod, wanted the secret but the `Alae `ula would not share it with him and tricked him several times. Maui was then angered into catching the `Alae `ula and would not let it go till it told him how to make fire. As a punishment for its wrong deeds, Maui rubbed a stick on the bill of the `Alae `ula till it turned red which can still be seen today on all `Alae `ula.

In an effort to help the `Alae `ula Waimea Valley has partnered with US Fish and Wildlife, DOWAW, and the USDA Wildlife Services. A volunteer based estuary restoration program was created in 2011 in hopes of providing better and more suitable habitat for the `Alae `ula. The program's goals are to convert invasive grass dominated wetlands into native plant dominated wetlands thus increasing suitable nesting and foraging habitat. This healthier ecosystem should allow the `Alae `ula population to increase. The estuary restoration program also has a positive effect on marine life by helping to mitigate the amount of soil being washed into the ocean. There has been an increase in soil retention in the out-planted sites during times of flooding and an increase in native wildlife usage. Since the start of the program staff and volunteers have planted over 2000 native plants. To learn more or get involved in the conservation of `Alae `ula contact; Hoku, Waimea Valley's Volunteer Coordinator at (808)-638-5855.


### Country Talk Story with Choon James

**Happy Holidays and a Merry Christmas to all!**

This Christmas morning will be different for many of us. The annual Operation: Toybox and Christmas Morning Breakfast with Pastor Ron Valenciana is evolving to life's changes. (This special event will now be held on December 30, 2012 in conjunction with the Once-a-month-Church, also started by Pastor Ron.)

The Christmas Morning Breakfast & Operation Toybox was an event that our family looked forward to participating in each year.

Every Christmas morning, we drove to the Hale'iwa Post Office parking lot to help Pastor Ron bring a little cheer to our friends from this area and the Waianae Coast. Pastor Ron was a tireless community organizer and had superb delegation of chores. We all pretty much had our own little spots each Christmas morning (serving food, clearing tables, bagging garbage, stacking chairs, etc). I usually hung around in the toy section with Joni Shirashi and her Captain. Joni and her wonderful family could implement the system of matching appropriate toys and tots in their sleep. They had done this for countless years. We had so much fun working with them.

I also enjoyed eavesdropping on Santa's conversations with the keiki. The children were usually so excited; they melted in Santa's lap, even when Santa reminded them to do well in school and listen to their parents. Between Skill Johnson the announcer, Santa, and the toy elves, everybody was happy on Christmas morning. This would be impossible without the generosity of this event's donors with toys and cash. This event always brought out the best in all of us.

I also enjoyed hearing the conversations amongst the children. One that I still remember was a conversation between a ten-year-old big brother and his younger siblings. The siblings were wandering, not in the line and not paying too much attention. The big brother corralled them and said, "Don't keep them here all day. They (volunteers) need to go home early for Christmas!" What a sweet and cognizant child!

There will always be opportunities to spread Christmas cheer. I'm sure you all are experts in this department. In place of this Christmas Morning Breakfast change, take out the ukelele and violin, grab a few friends, a few bottles of your best guava jam, and enjoy the gift of giving!

We send you our best wishes and this season's warmest greetings!

*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*

# Mele Kalikimaka from Sunset Beach Christian School

"Tis better to give than to receive." The Samaritan's Purse yearly campaign, "Operation Christmas Child" provided the students at Sunset Beach Christian School the perfect learning opportunity to practice this Biblical tenet. Friday, the 16th of November was collection day. The students proudly brought their boxes to school. As they stood in line to turn them in, they shared with each other the special treats they'd selected for their child.

This simple gift was easy to give. The giving family determined the gender and age category of the receiving child. The most important action of giving was praying for the child who would receive the gift. Then the SBCS students and their families filled a standard size shoe box with items that could have included: school supplies, toys, hygiene products, shirts, and a personal note. Their gift provided the opportunity for local ministers to open doors to share the love of Jesus Christ with other children and their families around the world.

The Parable of the Good Samaritan found in Luke 10 brings clarity to the mission at Sunset Beach Christian School. Jesus taught us to, "Love your neighbor as yourself." If you feel your K-6 child's education should include Christ, stop by the School for a tour.

Finally, the Sunset Beach Christian School Ohana would like to wish you all a Mele Kalikimaka!

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

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


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

**628.8719**


# Dee Kekahuna

**Your North Shore Realtor**

**I am a long-time North Shore Resident who can help you with all your real estate needs. Whether it be a North Shore beach front property or a town home in Mililani, I'm more than able to accommodate all your real estate needs, from buying to selling. Allow me and my team of finance, marketing, and staging experts help you make your dreams come true....**


**Call me....Dee!**  
**808-780-3249**


Dee-Ann K. M. L. Kekahuna  
(RA)

**Dee@HangTenRealtor.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.

 **Turtle Bay Resort**


## BANZAI NORTH SHORE WIRELESS

Happy Holidays everyone!

The famous Moniz surfing family are living on the North Shore these days. Father, pro surfer Tony Moniz, is a surfing champ and now his daughter Kelia Moniz will go down in history as a World Champion. Kelia won the Swatch Girls Pro China and in so doing is now Longboard World Champion. "I really wanted to win this event. I saw all the Hawaiian guys waiting for me and cheering," said Kelia after the final. "I did not know I won yet and it was really rewarding when I saw the guys on the beach. I worked really hard to get here and all the girls were ripping, it was not easy to get in the final, not easy to win." A giant congratulations to the World Champ! Australian Chelsea Williams took second in the woman on woman final. "Sista," as she is called, can pull off crazy moves on a longboard including surfing on one foot!

Red Bull has announced a big wave paddle in surf competition at Jaws, (Pe'ahi) on Maui. Twenty-one surfers were invited to surf the giant waves. No motorized watercraft are allowed only paddle-in style surfing. "It is finally my first invitation


Jamie O'Brien

on the main list for a big wave event. I am really happy about it," explained Danilo Couto. Couto is the surfer who won the prestigious "Ride Of The Year Award" for a paddle in at Jaws last year. "It is a big production," said Couto. "I hear there will be a really good safety system also. I am getting more ready every day with my equipment, hopefully the day comes with good conditions." There seems to be a shift from tow-in to paddle-in and Couto says there is a small group of guys just pushing that limit. He has been working on his equipment for big waves, a bit heavier, different fin placement and just bigger boards in general. Here is a list of the invited surfers, several guys are from our North Shore.

Kala Alexander (HI)  
 Grant "Twiggy" Baker (ZAF)  
 Carlos Burle (BRZ)  
 Kohl Christensen (HI)  
 Danilo Couto (BRZ)  
 Shane Dorian (HI)  
 Nate Fletcher (CA)  
 John John Florence (HI)  
 Mark Healey (HI)  
 Bruce Irons (HI)  
 Albee Layer (HI)  
 Greg Long (CA)  
 Garrett McNamara (HI)  
 Ramon Navarro (CHL)  
 Jamie O'Brien (HI)  
 Makua Rothman (HI)  
 Jeff Rowley (AUS)  
 Kelly Slater (FL)  
 Ian Walsh (HI)  
 Shaun Walsh (HI)  
 Dave Wassel (HI)

In other surf related news.... In case you missed it John John Florence was invited to the Eddie big wave event. He accepted the invitation gingerly! Good luck! We hope it goes! Nike will not be putting their name on surfing products next year. Nike has been sponsoring the US Open surf


Sebastien Zietz

event in California, a giant event. GrindMedia has been running that event and says "it will" continue. Team riders will be under the Hurley name. Big changes for the surf industry every day it seems. Lets hope 2013 is a great year with positive influences. Upsetting news at the Vans World Cup. The North Shore's Jamie O'Brien was the only surfer from here to make the quarter finals. O'Brien miss-timed his heat and came in early busting up his chance out of the quarter finals. Still a great result as the competition is so tough this season. Jamie is always a favorite local surfer. Also Alana Blanchard from Kauai has re-qualified for the World Tour. Blanchard won the "small wave" Women's Pipeline Pro twice and we expect she will do well. There are now four Women from Hawaii set to compete next season. Fellow surfer from Kauai Sebastien Zietz ahs to be mentioned. Zietz made it into two finals, winning The Reef Hawaiian Pro in Hale'iwa and almost winning at Sunset. He is so close to taking the whole enchilada, motorcycle and all. Zietz, 24, got a wild card into the Billabong Pipe Masters. This comes out after, so we do hope he has that Nixon watch in his hand right now.... Aloha from the North side, see you in the tube!

# Waialua - The Saga of the North Shore

## Chapter 23 - Kamehameha, the First time.

By Kalewa


Kahekili died at Waikiki in May of 1793. He was probably 87 years old.

Ka'eokulani, his half-brother and Mo'i of Kaua'i, had been allied with Kahekili and had a grudge against the usurper Kamehameha. As the highest ranking chief of the western alliance, he took control of Maui for about a year. There was so much distrust and fighting between the Kauai chiefs and the Maui Chiefs that he decided to take his men back to Kaua'i. Kalanikupuli, still in charge of O'ahu and most of Molokai, saw this massive fleet of warriors as a threat, suspecting Ka'eokulani would try to take O'ahu on his way home. There was a confused series of battles on the windward side around Waimanalo and Kailua with distrust, intrigue and truces by chiefs on both sides. Ka'eokulani's fleet continued towards Kaua'i stopping at Waialua and Waianae, where the kama'aina were anxious to rebel against Kalanikupuli. Instead of sailing for Kaua'i, Ka'eokulani had his canoes beached and taken apart, then turned his army inland across the Ewa plain.

At that time, the "Fair Haven" of Honolulu Harbor had just been discovered and three vessels were at anchor. An American, Captain William Brown, had been the first in with his two ships, the Jackel and Prince Lee Boo. Kalanikupuli desperately needed more fire-power for the upcoming battle so he traded 400 hogs for Brown's assistance. The use of the American sailors, muskets and cannon was used to great effect, by both sides, during the series of battles that took place between November 16 and December 12, 1794. The battlefield flowed red from Ewa to Aiea. In the end Ka'eokulani with many of his wives and high chiefs were killed, leaving Kaua'i to be ruled by his son, Kaumuali'i.

The fact that the people of the western districts had allied themselves with the invaders did little to improve their relationship with the Maui chiefs and kahunas.

On New-Years day, 1795, Kalanikupuli and some of his chiefs treacherously attacked the American ships, killing both captains and many sailors. (The 3rd ship had just departed). The ships were both taken along with her stocks of weapons. On January 5, they sailed to attack Kamehameha. Maui Chiefs did not understand the manner of sailing western


vessels so they suspected nothing when the sailors smeared the upwind rigging with a rotten whale blubber, then steered the ships in the most uncomfortable heading, making all the Mauians seasick. The chiefs were overtaken and sent ashore, allowing the ships to proceed to Kealakekua, where the weapons were traded to Kamehameha.

With the balance of power tipped in his favor, Kamehameha swept across Maui and Molokai then landed his army (minus one division of defectors) from Waialae to Kou (Honolulu) in February and immediately attached. His armory included twelve heavy guns, from 3 to 6-pounders, and eight Englishmen to help man them. The primary battle took place at Pu'iwa and Laimi (The Oahu Country Club) then the defenders were pushed up Nu'uaniu Valley and over the Pali. Kalanikupuli, like his cousin Kahahana before him, hid in the mountains for a few months before he was captured and killed at Waipio. The surviving Mauians were absorbed into Kamehameha's forces. Kamehameha gave Waimea to Hewahewa, a kahunanui who had mostly been responsible for ceremonial formalities.

The Island of O'ahu was used to stage the anticipated attack on Kaua'i. The addition of between 10 and 15,000 warriors was a sudden 25% increase in population. Prior to launching the fleet to attack Kaua'i, in mid-1796, Kamehameha had all the hogs on O'ahu killed and fed to his army. The thinking amongst his advisors was that as long as the people were concentrating on their famine they would not rise up in rebellion.


## Haleiwa Flower Shop Retires

At the end of this month, sadly, another North Shore icon will be closing their doors for good. Haleiwa Flower Shop, a place where all North Shore Residents go not only for their floral needs, but, also, to see the Staff's smiling, friendly faces, will be closing their doors forever. The North Shore News wishes Alice, Barbara & Susan the best of luck in their future endeavors.


Seamless Aluminum & Copper Rain Gutters  
 John Manning, Owner  
 638-7246

**HALEIWA FLOWER SHOP**

To our wonderful friends and customers, thank you for helping us stay in business for 50 yrs. A Merry Christmas and Happy New Year.  
 Alice, Barbara & Susan


Haleiwa Flower Shop  
 66-259 Kam. Hwy.  
 637-5144


Strength & Endurance "Group" Personal Training  
 Mon / Wed / Fri @ 8:15-9am  
 Classes are held at the Waialua Comm. Assoc.  
 ALL Classes are kid friendly!!!  
 COMING SOON 2013 - "KICKIN PINK"  
 ~ 6 week kickboxing & strength conditioning program for women ~  
 \*\*\* Spaces are limited, reserve your spot TODAY!!! \*\*\*  
 MMAXOUTOAHU@Hotmail.com or 808-638-1410


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

**808- 781- 2535**


## Ka'ena Point fence succeeds in protecting record numbers of seabirds

### First albatross of the season arrives at Ka'ena Point Natural Area Reserve

The Department of Land and Natural Resources (DLNR) today announced a record number of ua'u kani, or wedge-tailed shearwater seabirds, hatching at the Ka'ena Point Natural Area Reserve. Success is due to a predator proof fence, funded by the U.S. Fish and Wildlife Service and installed by the state in early 2011 that keeps out non-native predators like cats, dogs, mongoose, rats and even mice.

"The success of the fence is astonishing. We are beginning to see how abundant our native ecosystems can be when restored to their natural state without predators," said Marigold Zoll, manager of the DLNR O'ahu Natural Area Reserves.

"Since the fence installation, the hatching ua'u kani population has more than doubled—from a previous high of 1,556 birds in 2007, to 3,274 in 2012," said Dr. Lindsay Young, biologist with Pacific Rim Conservation, who is studying seabird populations at Ka'ena. The majestic Moli, or Laysan Albatross, which also nests at Ka'ena Point, has also increased in numbers, up by 15 percent to 400 birds.

While seabird life at Ka'ena flourished in the past, they were wiped out at Ka'ena Point for decades by predation and off-road vehicles driving on the sand dunes where the birds nest. These vehicles were

blocked in the early 1990s and, since then, seabirds began to slowly return and attempt to nest.

However, birds were constantly eaten or killed. "Every so often, a stray dog would kill dozens—and sometimes over a hundred—shearwaters," Dr. Young said. "Similarly, rats were eating 15 percent of the albatross chicks, preventing the population from recovering.

"Now, the birds are bouncing back. This last week, the first albatross of the season arrived at Ka'ena Point. We are excited to see how this year goes—and the many generations to come."

Ka'ena Point is only one of a handful of places in the main Hawaiian Islands where these birds nest. To prevent trampling seabirds, visitors must stay on the pathways and cannot bring dogs into the reserve.

The fence has also protected many native plants and insects that were being eaten by rats and mice at Ka'ena. The U.S. Fish and Wildlife Service funded the installation of the fence to protect these native species, some of which are only found at Ka'ena Point.

"Ka'ena Point demonstrates that with protection from the state and its partners, our native wildlife and plants can thrive again," said William Aila Jr., DLNR chairperson. "This is great news for all that care about the natives that make our islands so special."

## 2012-2013 Game Bird Hunting season to run through mid-January

The Department of Land and Natural Resources is reminding the public that the 2012-2013 Game Bird Hunting will run through Monday, January 21, 2013, with legal hunting days on Saturday, Sunday, and state holidays. It began on November 3, 2012.

Department biologists are predicting a below average season of bird hunting, with lingering drought impacts in many parts of the state. A December 31, 2007, appellate court ruling determined that no game bird stamp sales are allowed for hunting. A valid hunting license only is required for all game bird hunting on public and private lands. All game bird hunting is regulated by Hawaii Administrative Rules Title 13, Chapter 122 (see <http://hawaii.gov/dlnr/dofaw> under "Administrative Rules").

### Island of Oahu

Kuaokala GMA (Unit 1) and Mokule'ia Pha (Unit 2) will be open on weekends and state holidays from November 5, 2011 through January 21, 2012. Hunters must check in and out of the Ka'ena Point Satellite Tracking Station access road. Species occurring in this area include ring-necked pheasant (common and

blue variety), Erckel's francolin, black francolin, gray francolin, chukar partridge, barred dove, and spotted dove, with bag limits as listed in Chapter 122, Rules Regulating Game Bird Hunting. Hunting of female Ring-Necked Pheasants is allowed in Kuaokala GMA only and will count against the listed daily bag limit in Ch. 122. Hunting of wild turkeys is still prohibited in all public and private hunting areas to allow the population to reach a level suitable for hunting in the future.

Makua Kea'au Pha (Unit 3) will be open on weekends and state holidays. Species occurring in Makua Kea'au include ring-necked pheasant (rare), Erckel's francolin barred dove and spotted dove, with bag limits as listed in Chapter 122.

Wai'anae Kai (Unit 4) will be open to game bird hunting on weekends and state holidays, with mammal hunting closed during the weekends for the duration of the game bird season.

Private lands on the island of O'ahu will be open to game bird hunting on weekends and state holidays in accordance with Chapter 122.

# Well-known North Shore seal found weak and emaciated after hooking

*DLNR, NOAA ask for public's help for timely reporting of monk seal hooking or entanglements*

The Department of Land and Natural Resources (DLNR) and NOAA Fisheries announced today that since the beginning of 2012, NOAA Fisheries, DLNR, and partners have responded to 14 seal hooking incidents involving 11 individual Hawaiian monk seals.

Due to early reporting, seven of the 12 live cases ended successfully with intervention from authorized federal and state agency monk seal responders. Three of the cases ended in deaths. The most recent instance which was not immediately reported resulted in serious injury to the seal.

On Wednesday, November 14, a 15 year old female Hawaiian monk seal, known by her flipper tags as "R5AY," was reported seen with a hook in her cheek. NOAA Fisheries mounted an extensive search, and on Saturday, November 17, she was located hauled out on Sunset Beach on the North Shore of O'ahu, at which time she was safely captured by NOAA Fisheries staff and transported to Waikiki Aquarium for further evaluation and supportive care.

At the time she was captured, she was weak, severely emaciated, and covered in algae. She had a large swelling within and around her mouth and an ulua hook lodged in her cheek. Attached to the hook was a monofilament leader and "pigtail" connector, a type of gear frequently used in "slide bait" shoreline fishing. Exams showed severe necrosis (dead or dying tissue) of her tongue.

On Monday, November 19, R5AY was transported to the Honolulu Zoo where reconstructive surgery was conducted. About one-third of her tongue had to be removed, because the tissue could not be saved. As of today R5AY is alert and mobile. Her tongue is healing and she has started to eat live and dead fish. She is still in guarded condition but NOAA Fisheries continues to be hopeful of a speedy recovery and release. A physical exam will be conducted today, and based on the findings, a tentative release date will be considered in consultation with NOAA Fisheries staff and veterinarians.

NOAA Fisheries joins DLNR in urging fishermen and all ocean users to report hooking and other interactions with monk seals as soon as possible. R5AY was near death when she was found and she apparently had been hooked for several days.

"Monk seals are a vital part of Hawai'i's marine and cultural environment," said William J. Aila, Jr., DLNR Chairperson. "It is important to acknowledge the contributions of the Waikiki Aquarium and Honolulu Zoo in helping to treat and care for R5AY and several other seals in the past. The support of these partner organizations is very much appreciated."

Aila continued, "DLNR and NOAA seek to address

all adverse impacts on Hawaiian monk seals. Early reporting gives monk seals an increased chance of survival. We want to partner with the fishermen to further reduce impacts. Following the guidelines and reporting hookings can help make a relatively small impact become even smaller."

The guidelines are available at the following link: [http://www.fpir.noaa.gov/Library/PRD/Hawaiian%20monk%20seal/HMS-fishing\\_guidelines-FINAL-PUBLIC.pdf](http://www.fpir.noaa.gov/Library/PRD/Hawaiian%20monk%20seal/HMS-fishing_guidelines-FINAL-PUBLIC.pdf)

NOAA Fisheries Service data indicate that a total of 84 hooking-related interventions have occurred over the past 10 years, with a total of nine incidents in 2011 and 14 incidents thus far in 2012.

The agencies offer guidelines, titled "Hawaiian Monk Seals and Fishing Interactions: Guidelines for Prevention, Safety and Reporting," that describe actions fishermen can take to avoid seal hookings and entanglement, and to reduce fishing gear and bait loss. The guidelines also stress the importance of reporting all fishing interactions.

The toll-free, 24/7 reporting hotline for all fishing interactions and other marine mammal incidents is: 1-888-256-9840. NOAA and DLNR urge all fishermen and other ocean users to write down this hotline and/or save it in their mobile phones for timely use whenever a seal is hooked or entangled.

**Update: DLNR and NOAA Fisheries announced the planned release back into the wild of monk seal R5AY, also known as "Honey Girl." On November 29, 2012, "Honey Girl" was released back into her natural habitat on Oahu's North Shore.**


## Merry Christmas!

From Waialua Community Association

Board of Trustees 2012

## Pupukea Marine Life Conservation District

In 1983, the State of Hawaii created the Pupukea Marine Life Conservation District to protect the marine life at Pupukea (Sharks Cove) and Kalua o Maua (Three Tables). In 2002, the MLCD was expanded to include Waimea Bay, protecting over 100 acres. Less than one percent of Hawaii's coastline is set aside in marine life conservation districts (MLCD).

The goal of protecting this spectacular cultural and ecological treasure of the North Shore from unregulated use and taking of marine life is to restore its historical abundance and to replenish the fish and other marine life in the adjacent areas for all to enjoy.

### Malama Pupukea-Waimea

Malama Pupukea-Waimea is a volunteer-based North Shore non-profit, formed in 2005 as part of the State's Makai Watch community stewardship program. Its programs educate residents of Hawaii and visitors to the Pupukea Marine Life Conservation District about the importance of this special area's marine life and protected status.

Malama Pupukea-Waimea works hand-in-hand with the community and government partners to "kokua" or take care of the fish, sea turtles, coral reefs, and other marine life that call this area their home. Solely supported by private donors and grand funding, the organization trains and actively engages community members through a weekly outreach tent at the beach, educational programs for youth, biological assessments of the fish and reefs, monitoring of human usage, and prevention and reporting of illegal activities.

### Why protect Pupukea, Three Tables, and Waimea Bay?

- to provide a refuge for marine life to reproduce and grow
- to restore healthy fish, coral reefs, and other marine life
- to rebuild fish stocks in adjacent areas through "spillover"
- to protect cultural, social, economic, and recreational resources
- to prevent damage from illegal fishing and excessive human activities
- to ensure a healthy and clean oceans for our community, from keiki to kupuna


### What is the problem?

- the state has insufficient resources to monitor the Marine Life Conservation District.
- many people are unaware the marine life in this area is protected.
- uninformed users can carelessly damage the reefs.
- illegal fishing undermines years of conservation efforts.
- fish feeding has increased altering natural fish behavior.
- trash in the water and on the shoreline threatens people, fish, and turtles.
- careless activities on the land negatively impact the ocean.

How Can You Help  
make a generous charitable  
contribution to Malama Pupukea-Waimea

[www.pupukeawaimea.org](http://www.pupukeawaimea.org)


**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**

## Thanksgiving in the Park

Our Once A Month Church Thanksgiving Event on November 25, 2012, at the Hale'iwa Beach Park was a huge success serving over 400 of our homeless and needy families and individuals here on the North Shore. We'd like to give thanks to our Guest Chefs (Chef Roc of Breakers and Chef Thomas Naylor of Waimea Valley Grill) for their contribution of preparing our turkeys this year and look forward to future events. Thanks for all the support and help of all our Volunteers and Sponsors who made it all possible.

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 [stmichaelh@hawaii.rr.com](mailto:stmichaelh@hawaii.rr.com)


Mike Daily, President, Hawaii Polo Club presenting Alexia Valenciana with a special Polo Winner's Scarf in recognition of all of Ron's tireless contributions.

*Mele Kalikimaka  
&  
Hauoli Makahiki Hou  
from the Staff of the  
Once A Month Church*

## Mahalo to Hawaii Polo Club

A special Mahalo goes out to the Hawaii Polo Club who held their annual benefit match on December 2, 2012. The purpose of this special polo match was to support Operation Toy Box, a program founded by the late Ron Valenciana. Attendees were asked to bring a toy. This year's event produced a record number of gifts for the children of the North Shore. Festivities included a polo match, a live band, and a surprise half time show. In addition, a special tribute was given to the late Ron Valenciana, a beloved treasure of the North Shore Community.

# 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

## 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


### 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  
Sprinkler 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!


# Our next service at Hale'iwa Beach Park

## Sunday, December 30

We're the church that gives to you


Photos by Trish Coder.

### SUNDAY SCHEDULE

9 a.m.-10 a.m.  
 Sunday School for keiki 4-12 yrs.  
 9:30 a.m.-Pre-service give-aways  
 10 a.m.-12 noon Joyful Church Service  
 (10-minute sermon)  
 12 noon Celebration Feast/Food for all!

**Christmas & New Year  
 celebration for the homeless &  
 needy individuals. All are welcomed.  
 Enjoy a delicious lunch provided by  
 Turtle Bay Resort & OAMC chefs.  
 Our next service is January 29, 2013.**

**Lunch sponsored by Turtle Bay Resort.  
 Food bags sponsored by North Shore Christian Fellowship.**

**Lunch for everyone at 12 noon!**

*Includes Uncle David Anana's local beef stew, fresh salad & much more!*

- Bring a beachmat, lawn chair or blanket, and be sure to bring your appetite!

### **SURFERS, SAINTS & SINNERS ARE WELCOME!**

OAMC is a community outreach made possible by many generous supporters and volunteers. If you would like to support or volunteer for the OAMC call 690-0377.

The OAMC is scheduled to meet on the last Sunday of every month (except May & December ).

*"There will always be poor people in the land. Therefore I command you to be open handed toward your brother and toward the poor and needy in your land." (Deuteronomy 15:11)*

# 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**


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

Dee Kekahuna

Richard Sterman

State Senator Donovan Dela Cruz

City Councilman Ernie Martin

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

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

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

**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

**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

**Automotive Services**  
**and Restoration**  
• Auto Body & Paint  
• Detail & Shampoo  
• Upholstery  
Rick Estrada – 216-9419

**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 - Jan. 9, 2013**  
**Deadline Date-Dec. 28, 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

## Lisa Carley Skin Care 637-9400

lisacarley.com  
67-292 Goodale Ave. #104  
Waialua Shopping Center

## ANGELS PLUMBING

Repairs  
Remodeling  
Renovation

638-7878  
Lic. #C12004


## THE LAWN RANGER

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

## NORTH SHORE CHAMBER OF COMMERCE

An Affiliate of  
The Chamber of Commerce of Hawaii

### Business Services Center

Fast & convenient fax, copy,  
scan, computer/internet,  
laminates, etc.

Across from Haleiwa post office.  
North Shore Chamber of Commerce  
637-4558 or 342-8557

## Marianne Abrigo, Properties

Specializing in -  
North Shore  
Real Estate

Ask for our list of avail-  
able properties and/or a  
free market analysis.

### Marianne M. Abrigo

"Realtor since 1974"

Office 637-3511  
Fax 637-0777  
Email mabrigo222@aol.com

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

## Turtle Dove Weddings

by  
Jofrey Rabanal  
391-0836

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

## HELP WANTED

### BUSSERS/SERVERS

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

### COOKS/KITCHEN HELP

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

### 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

**ADMINISTRATIVE ASSISTANT (PART-TIME)**  
In this capacity, the Administrative Assistant will:  
• Prepare and maintain correspondence, documents, spreadsheets, files;  
• Process expenses; Assist with budgeting & pricing; Act as office accounts payable liaison;  
• Handle additional administrative projects as assigned by Manager.  
Flexible part-time schedule 10-12hrs per week.  
(stephanie.salinas@aol.com)

## FOR SALE

Washer / Dryer  
GE Topload \$150  
5 yrs. old  
445-3717

## MISCELLANEOUS

1988 Honda GL 1500  
motorcycle for giveaway  
Contact (crisben204@gmail.com)  
for more info.

### North Shore Farmers Markets

Haleiwa: 3 p.m. to 7 p.m. Thursdays, at  
Waimea Valley, Pikake Pavillion & Lawn.

Waialua 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.

### WAIALUA WRITERS

The Waialua Library writers  
group meets at 11 a.m. on  
the second Saturday of each  
month at the library.  
Call 637-8286.

### DRUG PROBLEM?

Meetings in your area.  
Call Narcotics Anonymous  
734-4357

**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

**Happy Retirement**  
Leonard Ewe • 25 yrs.  
at Haleiwa Fed. Crt.  
Housing Ctr.

### Ho'ola Like Waikiki Health

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

### 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

## Don't throw away that old BIKE!

Donate it to  
Yikes Bikes

A non-profit program at Waialua  
High & Intermediate School

637-8200

M-F • 8 a.m.-3 p.m.

### FREE Senior Citizen Art Class

Jay Marr Art Gallery-Waialua  
Last Tues. of the month  
10 a.m. - 12 noon  
supplies included - space limited  
call 637-2562

## 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 land-  
mark 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 can-  
not return photos so please send us  
a copy. Photos received become the  
property of NSN. Preference and pri-  
ority will be given to emailed photos.

## BEACH CLEAN UP

Chun's Reef - 10 a.m.

637-2211

Last Saturday of every month  
adoptabeachhawaii.org

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

### BEGIN WATERCOLOR

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

**Merry Christmas**  
Peter Kekahuna  
Aloha from your  
Family & Friends  
See you soon P.K.

# 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:  
12/12/12-12/18/12

Local Orange

99¢ PER LB.


Blue Bunny Ice Cream 2/\$8.50

Selected Varieties, 56 oz.


Kellogg's Frosted or Corn Flakes or Crispix Cereal \$1.99

Selected Varieties, 10.5-12 oz.


Yoplait Cups 10/\$6

Selected Varieties, 4-6 oz.


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


Cheetos, Fritos, or Fuyuns Chips, or Frito-Lay Bean Dips 2/\$5


Selected Varieties, 7.75-10.5 oz.


French Bread \$2.29 EACH


Large Cooked Shrimp \$8.99 PER LB.  
31/40 ct., Previously Frozen


Pillsbury Flour or Best Yet Sugar 2/\$5

Selected Varieties, 4-5 lbs.


Huli Huli\* Chicken Whole Roaster \$7.99 EACH

\*Used with Permission


Pepsi Selected Varieties, 2 ltr. 10 FOR \$10


Ragu Spaghetti Sauce 2/\$4

Selected Varieties, 16-24 oz.


Heineken, Corona, Pacifico, Samuel Adams, or Sierra Nevada \$13.88

12 Pk. Bottles


THURSDAY

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


Grilled Steak LUNCH \$6.99

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