

“E Ala Na Moku Kai Liloloa”

Congratulations Seniors!

2014 Graduates

Kamehameha High School pg. 9

Waialua High School pg. 11

Kahuku High School pg. 12 &13

NORTH SHORE NEWS May 28, 2014 VOLUME 31, NUMBER 11

Congratulations Kahuku High School 2014 Seniors!

It's done, the 2014 Kahuku High & Intermediate School Seniors have yet another memorable moment to reflect upon in their years to come. Remember the rewards of today, the promises of tomorrow, and never forget yesterday, the memories of our past. -Kahuku Class Motto. That moment was the 74th Commence-

ment Exercises which took place Thursday evening on May 22, 2014 at the Brigham Young University Cannon Activities Center in Laie.

Waialua High & Intermediate School Seniors celebrated an ending and a new beginning at their Commencement Exercises held on Saturday afternoon, May 24, 2014

at the Toshiyuki Nakasone Football Field. As Seniors, we all have our own ambitions, our own dreams to pursue; but wherever our separate pathways take us, we'll always be the Class of 2014 from Waialua High School.

PRE-SORTED
STANDARD
U.S. POSTAGE PAID
Honolulu, Hawaii
Permit No. 1479

66-437 Kamehameha Hwy., Suite 210
Hale'iwa, HI 96712

PROUDLY PUBLISHED IN
Hale'iwa, Hawai'i
**North Shore Hanapa'a Jackpot
Fishing Tournament**

OFF da Island in Virginia Beach

Recently, Haleiwa resident Christopher Milburn got called away on a business trip to Virginia Beach. While taking a break from his business meeting, Christopher took a stroll down the Virginia Beach boardwalk where he ran into a 34 foot high bronze statue of King Neptune. On his downtime, Christopher can be seen reading the North Shore News to remind him of the good times back on Oahu's beautiful North Shore. For more information on the OFF da Island campaign turn to page 23.

Dr. Todd Okazaki
and the staff at
Hale'iwa Family Dental Center

**Congratulates
all graduates!**

Aim high, set lofty goals, and pursue God's plan for your life. Make full use of the unlimited potential that each of you have.

"I can do all things through Christ who strengthens me."

—Philippians 4:13

IMUA!!!

66-037 Kam. Hwy., Ste. 3
Haleiwa, next to Growing Keiki

Saccoccio & Lopez

ATTORNEYS AT LAW

Serving Haleiwa since 1984

*Bankruptcy
Personal Injury • Criminal Law
Landlord/Tenant
Traffic Offenses • DUI*

Family Law

*Adoption • Custody • Divorce
Paternity • Guardianship
Deeds, and Wills*

Notary Public

637-7611

VISA/MC Accepted

Paul & Nita

Please join us to...

Rally in Waialua for **ERNIE MARTIN!**

Join us for good food,
entertainment, and
fellowship to support
Ernie's re-election to the
City Council.

Saturday, May 31, 2014

11:00am to 1:00 p.m.

Waialua Bandstand

*Next to Waialua
Plantation Sugar Mill*

**Campaign
Rally!**

Ernie ★
MARTIN

WWW.ERNIEMARTIN.ORG

City Council

Kamehameha High School Class of 2014

**Congratulations and Best Wishes
for a Bright Future!**

Tiere Kaitoku
TJ Fitzsimmons
Tayler Anne Fitzsimmons
Keala K. Swafford

Na Lei Nani O Waialua Halau

Sunday, June 1, 2014

4:00 p.m. - 5:30 p.m.

at the
Waialua Bandstand
in the Park

Come enjoy the music.

www.waialuabandstand.com

— WAIMEA VALLEY PRESENTS —

PILA HO'OKANI

MODERN HAWAIIAN INSTRUMENTS

2014 SUMMER CONCERT SERIES
WAIMEA VALLEY PIKAKE PAVILION LAWN

SPONSORED BY: **where | HAWAII**
OFFICE OF HAWAIIAN AFFAIRS

JUNE 21	JULY 19	AUGUST 23
HO'OKANI KE KIKĀ	HO'OKANI KA 'UKULELE	HO'OKANI KE KIKĀ KILA
PLAY THE GUITAR	PLAY THE 'UKULELE	PLAY THE STEEL GUITAR
JERRY SANTOS	EDDIE KAMAE	TIMI ABRIGO
BROTHER NOLAND	IMUA GARZA	JEFF AU HOY
LED KAAPANA	KALEI GAMIAO	EDDIE PALAMA
	BRITNI PAIYA	

PRESALE TICKETS AVAILABLE NOW!

ONLINE:
WAIMEAVALLEY.NET

OR VISIT THE
WAIMEA VALLEY
KU'ONO WAIWAI STORE

WAIMEA VALLEY
WHERE HAWAII COMES ALIVE

Call: (808) 638-7766
WAIMEAVALLEY.NET

2014 North Shore Hanapa'a Jackpot Fishing Tournament

**Hale'iwa Small Boat Harbor
June 20 & June 21
Award Luau: Sunday, June 22
Captain's Meeting June 19**

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

Virginia Abshier, MD
Internal Medicine

Now in Haleiwa Full Time
Monday - Saturday by appointment
637.SICK (7425)

"Now Accepting New Patients"

Ali'i Beach Medical Group
66-214 Haleiwa Road Haleiwa, Hawaii 96712
office hours by appointment after hours emergency number 524.2575

CONGRATULATIONS

**Kahuku and Waialua
High School Graduates!**

www.pkbsweets.com

*Clip this coupon and show
your senior school ID for
50% OFF
any one favorite pastry item!
Expires June 7, 2014*

*Offer not combinable with other promotions or coupons.
This offer expires on June 7, 2014.*

**Congratulations again!
Wishing you all continued success!**

ISLAND FAMOUS SHRIMP

Open 7 Days 10:30 a.m.–6:30 p.m.

Kahuku • Haleiwa

Best Wishes Graduates!

SAFETY ALERT: FRUIT-PICKING SEASON

Overhead power lines are energized and can be dangerous.

Trees whose branches are growing into power lines can conduct electricity to the ground, putting anyone who contacts the tree at risk of being shocked.

For your safety, remember these important safety tips:

- Avoid coming into contact with overhead power lines directly or indirectly.
- Don't climb trees whose branches are growing into power lines.
- Don't pick fruit from trees whose branches are growing into power lines.
- Keep yourself and your ladder, fruit picker, pole, or other tools at least 10 feet away from power lines.

If you see trees growing into overhead power lines, call Hawaiian Electric's Trouble Line at 1-855-304-1212. In an emergency situation, call 911.

The Voice of Experience for State Senator

Colleen
MEYER
STATE SENATE

Tested and true in the legislature, community, and business.

239-8019/h email: VoteColleenMeyer@gmail.com
342-3155/c Website: ColleenMeyer.com

Paid for by Friends of Colleen Meyer • P.O. Box 4199 • Kaneohe, HI 96744

Hawaiian Electric

www.hawaiianelectric.com

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

My little nieces and nephews got a karaoke machine for Christmas this past holiday season. I got to listen to them sing some of their favorite songs over and over again. One song they really loved was "Brave," by Sara Bareilles. As I listened to the words of this big song coming out of these tiny 3, 5, 7 and 8 year-old bodies, I became really hopeful and excited for the future of Hawaii.

The song says, "Say what you want to say and the let the words fall out, honestly I want to see you be brave." While we learn the golden rule of "do unto others as you would have them do unto you" and are reminded not to say anything if we don't have anything nice to say, we also should remember not to be afraid to stand up for what you believe in, to have an idea or opinion and to be brave in sharing your thoughts, beliefs and ideas with others. Like a little stone in a pond that starts a ripple that spreads, your words can start something bigger than you expected. They can make a big impact in your school, workplace, community, island, or even the world.

With graduation season upon us and our young leaders from pre-school all the way to grade 12 and beyond who are moving on to a new classroom, college or other adventure, I want to tell the young people in our community to be bold and be brave. Speak up, share your thoughts, tell the world your good idea and be proud of who you are and where you come from.

As an elected official, I have learned how important it is to remember where I come from and who I represent. Sometimes, I have had to speak up for or against something and had pressure to change my mind or my vote. Sometimes I've been asked not to speak up. But I always think of our community and the amazing people and places that make it the

unique place it is. With that in mind, I try my best to speak for them and act on their behalf.

Congratulations to the class of 2014, enjoy this special time in your life! We wish you the best and cannot wait to see the places you will go. Remember to be brave and remember where you came from.

Rep. Fale with older brother, nieces and nephews

Summer is almost here!

Cool down with sweets from Paalaa Kai Bakery

Here is your chance to try our new cool and refreshing Cinnamon Finger Puffs!

Purchase 6 or more Cinnamon Finger Puffs and receive

15% OFF

Available Tuesdays, Wednesdays, and Thursdays

Offer not combinable with other promotions or coupons. This offer expires on June 7, 2014.

GLUTEN FREE!

Haleiwa Town Center - 637-5095

We Have Gluten Free Pizza Crusts and Cheese Ravioli Available!

\$2.00 Off with this Coupon

Some Restrictions Apply. See Restaurant for Details. When Ordering Regular Priced Items. Good Anytime. One Coupon Per Person. Can Not Be Combined with Other Discounts. Expires 06/30/2014.

Mandatory Boater Education Requirement To Be Enforced In Less Than Six Months

With just less than six months to go before Hawaii's new mandatory education law for boaters is to be enforced, the Department of Land and Natural Resources (DLNR) would like to inform boaters that there is still ample time and multiple ways to become compliant.

Beginning Nov. 10, 2014, all individuals who operate a motorized vessel in Hawaii's state waters must have taken a boating safety course and be able to show proof of certification.

The rule applies to all boaters unless they and/or the vessels being used fall under one of the exemptions mentioned in the new rule.

The text of this Mandatory Boater Education Rule can be accessed online at: <http://files.hawaii.gov/dlnr/dobor/rules/amend/Amend-13-244-15-5.pdf>

Any person violating this rule shall be fined not less than \$50 and not more than \$1,000 or sentenced to a term of imprisonment of not more than 30 days, or both, for each violation. The court may also prevent an individual from operating a vessel in state waters for up to 30 days.

DLNR has worked diligently to create multiple methods for complying with the requirement. There are three Internet courses that are fully approved, with one being offered free of charge. Classroom courses are being offered statewide by the U.S. Coast Guard Auxiliary. Two U.S. Power Squadrons are offering classes on Oahu.

In the next few months, numerous other course providers across the state will start to offer additional classes and DLNR will launch its own home study course. In addition, those who have already taken a course approved by the National Association of Boating Law Administrators can take abbrevi-

ated courses, free of charge, to become compliant.

A question and answer publication posted by DLNR Division of Boating and Ocean Recreation (DOBOR) is available at <http://dlnr.hawaii.gov/dobor/mandatory-boating-safety-education-qa/>. Full details on all the compliance methods are posted at this site.

A study released in 2007 by the National Association of Boating Law Administrators (NASBLA) showed that states with the longest history of mandatory education had the lowest boating fatality rates. For most of the boating safety community, this study was conclusive evidence that mandatory boating education saves lives. Hawaii ranked fifth on the list of highest fatality rates in the year the study was finalized. In 2011, Hawaii had a fatality rate of 44 per 100,000 vessels, second worst in the nation.

"A little bit of education and training can go a long way toward saving lives and preventing accidents. This is why the department initiated its Mandatory Education Rule," said DLNR Director William J. Aila, Jr. "We can be easily persuaded to think of the ocean as wide open space. But because of the increasing number of whales that visit our waters each year, the burgeoning sea turtle population, the explosion in free diving, the popularity of stand-up paddling and other emerging recreational and commercial uses of our waters, there is growing potential for interaction between boats, marine life and ocean users.

"A boating safety course raises your awareness of your responsibility as a boater. All vessel operators should keep a constant watch and, beyond that, post an additional lookout to help scan the horizon whenever possible."

Congratulations Graduates!

Kahuku Red Raiders

& Waialua Bulldogs

Class of 2014

Paid for by Friends of Richard Fale
PO Box 316, Hau'ula, HI 96717

CONGRATULATIONS!

Kahuku & Waialua Class of

As you make your way through the next steps of your life, please remember to use your skills to help make your community a better place.

All the best,

Gil Riviere
Gil Riviere

Filed for by Friends for Gil Riviere, 65-137 Hukilau Loop, Waialua, HI 96791

“There are no shortcuts to any place worth going.” -Beverly Sills

We're happy to report the "good news" of **Kahuku High School** **Waialua High School** Graduating Class of 2014

Congratulations from the **North Shore News staff**

Haleiwa Evangelical Mission International

Come and join us
Sunday's at Waialua
Elementary School Cafeteria
Sunday School at 9:00 am
Worship Services at 10:00 am

For Prayer
Call 637-4567

Blessed to be A Blessing

Congratulations
Kahuku and Waialua High School
Graduating Class of 2014
"Trust in the Lord with all thine Heart
lean not unto thine own understanding
In all thy ways acknowledge Him and He
shall direct thy path.
Proverbs 3:5-6
Blessings from Voice of God Ministries

Congratulations To The **Class Of 2014**

May you always strive for success!

**Aloha from
City Council Chair**

Ernie Martin

Waialua High School 2014 Seniors

Waialua High School

Seniors

2014

Jacob U Acupido	Kimberly L Haime	Shane K Nahooikaika Ramirez
Kaili P Agabin	Tyler S Haines	Caylen C Nakamura
Abegail T Agsalda	Ethan KA Hardin	Jan Deo Nobello
Chloe L Alcantara	Lani LS Harris	Uluwehi I Pang
Amber R Alejandro	Joseph J Holzborn	Katelyn L Petree
Kyra D Armstrong	Taylor KI Hong	Noelani L Picollo
Ciara SK Avrett	Chelsea JKM Hookala	Ku'ulei S Quintal
Jenny V Bacarro	Dustin K Ibrao	Katrina Chantelle L Ramelb
Dalion-Scott K Baclaan	Chandler W Johnson	Allison C Rasay
Ann Marie Kristine L Badilla	Marissa KJ Jones	Kiersten CU Razon
Kamalani NK Ballesteros	Kekona K Kalulu-Keao	Xavier D Repollo
Neil G Ballesteros	Kiaralee K Kamakea	Jessica P Respicio
Shawna-Leigh I Balon	Shawn K Kauwalu	Darby HK Rickard
Gage MS Baptista	Kainoa MKM Kealoha	Max F Rowley
Jeffrey P Bareng	Terina K Lacar	Wyatt L Rushing
Landon James JD Bayudan	Mariefel C Langaman	Ashlyn N Sacapulo-Uepa
Ianna A Billings	Sonja I Lausterer	Chase K Santiago
William L Blaser III	Samuel A Leigh	Braden P Smith
Nicole H Bolosan	Taleon F Lele	Ryan T Sokolowski
Lana K Bowers	Kamryn S Lendio	Ronnie Angel A Soriano
Mark Erwin P Cantonjos	Logan KC Lunasco	Darcie C Taglayol
Antonia MV Coyle	Micah L Lunasco	Dani N Talaroc
Cheryl A Crabb	Bradley J Malinay	Avefualetalalelei J Talauega
Makaila G De Wilde	Leobelle C Manuel	Tyler N Talboys
Jeren L Dingal	Liliana KK Marks	Phoenix M Tolentino
Kaimana AJR Eguires	Travis Aaron A Maze	Nelcar E Tomas
Aaliyah A Fernando	Fatima Lae Medrano	Jannarong Truatnok
Jenn Rhea Paige E Flores	Khriscel B Mina	Amber A Tungpalan
Caylin M Franchey	Liane T Mori	Nicholas D Turner
Mark Windel D Garcia	Ronan JT Murakami-Samala	Nicole L Verdadero
Vanessa G Garcia	Ryanne LOK Murakami-Samala	Chloe L Ward
Edward Kenneth T Guieb	Stanton K Nahooikaika Jr	Cameron N Yetta

Kahuku High School

Mary Peters • Wendy Wells • Kamaka'e Lindsey • Nathan Blevins
Senior Advisors

Talia Brown
Class President

Iwalani Togiai
Vice President

Eleni Beatty
Secretary

Polikapo Liua (PJ)
Treasurer

Seniors

2014

Afalava, Talia
Ah Puck, Quaylee
Ah Puck, Robert
Ahloy, Kuulanikahakuolaikahano
Aipia, Aiyana
Aki, Drayton
Aldrich, David
Allison, Tori
Aloua, Annie
Amburgey, Samantha
Anae, Adora
Anderson, Abby
Anderson, Jake
Araujo-Lemos, Keale
Athans, Alexandra
Au, Larry
Au, William
Auelua, Nia
Auelua-Notoa, Drysha
Avei, Taimane
Baily, Kekahu
Barcina, Aarica
Barenaba-Setoki, Donald
Beatty, Eleni
Bennett-Jeremiah, Knyte
Berard-Kamakeeaina, Mariah
Bokolas, Roxzi
Boyle, Nanianela
Branco, Kainoa
Briskin, Mariah
Brown, Lavinia Tangikina
Burtch, Aikane
Bush, Joren
Cacho, Teisha
Camit, Dallas-James
Canumay, Brennen
Capillan, Leslee
Carter, Tjader

Carvalho, Kuuliko
Chareune, Dennis
Chen, Wendy
Ching, Ashily
Christensen, Rachel
Christiansen, Camille
Cowden, Samuel
Cravens, Cybil
Cravens, Wilton
Crowl, Rachel
Derla-Moniz, Leticia
Dixon, Garek
Dooley, David
Elmore, Spencer
Fale, Vaokakala
Faleofa, Samson
Farley, Jade
Feagai, Micah
Fely Kawaauhau, John-James
Ferguson, Devon
Finau, Kainalu
Fitzgerald, Kawikaikaikamaikalani
Fiu, Taylor
Fonoimoana, Makoa
Fonoimoana, Noah
Galapia, Chelsye
Gasaway, Zoie
Germain, Paulina
Gibby, Alan
Gold, Jacob
Golden, Casey
Gomez, Shannon
Goo, Stream
Gouveia, Chloe
Greene, Kihaola
Greene-Duarte, Tia
Guerre-Rothman, Lono
Hamel, Nathanael

Hanada, Mayara
Hancock, Hunter
Hanohano, Jazmine
Harbowy, Mikaela
Harrington, Mackenzie
Hawkins, Kamalani
Heig, Crystal
Hemenway, Princess
Heuchling, John Paul
Hite, Autumn
Ho, Makoa
Ho, Stephanie
Hoag, Alexandra
Huerta, Monica
Hurlbut, Ronald
Hurst-Kauwalu, Jayme-Lee
Isala, Tapaau
Jackson, Antony
Jefferson, Javon
Johnson, Marques
Kaahu, Kawena
Kaaialii, Kiliana
Kahauolopua, Tiana
Kahawaii-Labowski, Ashley-Ann
Kahuena, Caroline
Kailieha, Macey
Kaka, Ashley
Kaluhiwa, Isaiah
Kamakaala, Carrie
Kanoa, Herman
Kaonohi, Pene Palaa
Kaowili, Kina
Kapapa, Keoni
Kau, Lexis
Kawakami, Rachel
Kotobalavu, Asa Rei
Kruse, Chassidy
Kubera, Kai

Lake, Telesia	Niumatalolo, Logopeseanafanua	Scott, Jacklene
Lao, Fu-an	Nuusila, John	Shumway, Kenner
Larson, Alexandra	Orr, Megan	Siilata, Peka
Latu, Milika	Orton, Layla	Siilata, Pupi
Lavea, Safotu	Paaaina, Mano	Sila, Izlen
Law, Helen	Paakaula, Electra-Ann	Simer, Kelvin
Lee, Koichi	Pakele, Kaulana	Soren, Alexandra
Leiataua, Talmage	Pang, Jaden	Sorensen, Angel
Lessary, Ikona	Pasa, Keneke	Soriano-Manner, Jaydein
Lin, Makana	Pasi, Kanani	Spencer, Toure
Lindsey, Nihipora	Pasol, Dave	Swafford, Tiana
Liua, Polikapo	Pasol, Lorie-Ann	Tabelisma, Quinton
Llanos, Debrina	Pawn, Chantel	Tahauri, Heitiare
Lua, Kala	Pennock, Kristian	Tanuvasa, Teuila
Maciel Kalili, Kalua Meilani	Pickard, Tiare	Taufa, Joycelynn
Magalei, Micah	Pine, Cade	Tehada, Britain
Mainaapuo-Eugenio, Loke	Pirtle, Alexandria	Timon, Riina
Makekau, Keahemakanipilialoha	Pirtle, Allysa	Tofa, Falefitu
Manthei, Ashtinn	Pittler, William	Togiai, Iwalani
Manumaleuna, Lance	Plunkett, Katrell	Tonga, Henry
Mariano, Cameo	Pollister, Gabriel	Tonga, Sinamoni
Mariteragi, Alvin Marcus	Ponciano-Ahue, Chyann	Tonga, Sofia
Mark, Drexler	Porteous, Jamie	Tupou, Kalolaine
Marquardsen-Denis, Emalia	Porter, Sydney	Ueese, Lia
Martin, Kole	Preston Kauhola, Abcde	Ulii, Triston
Mattoon, Quincy	Pukahi, Onakai	Ungureit, Seth
McCandless, Hiapo	Purcell, Joachim	Vaifoou, Taliauli
McCarthy-Stonex, Sala Elizabeth	Ramseyer, Clifford	Viernes, Gabrielle
McGee, Tehani	Rillamas, Ammon	Vierra, Josiah
Mejia, Chadleigh	Riordan, Austin	Viloria, Mark Jaybhee
Mettout, Brando	Rivers Hurlbut, Breeze	Waite, Kristlynn
Miller, Ethan	Robello Filipino, Angel	Watkins, James
Mills, Nohealani	Ross, Jethro	Weiss, Amber
Mitchell, Leilani	Russell, Jessy	Wesley, Justin
Moe, William	Sam Yiou, Ioane	Williams, Lamone
Muaina, Joshua	Samsel, Jacob	Wily-Matagi, Aisa-Laie
Muhlestein, Scott	Sanft, Kianalei	Wittig-Souza, Keturah
Muti, Jovelana	Santeco, Gabriel	Yamauchi, Dana
Nacapuy, Jennifer	Santiago, Scott	Yorgason, Chenoa
Naeole, Huleia	Santiago, Shanrae	Yoshida, Joshua
Nagy, Bailey	Sao, Talamanaia	Young, Aashlee
Napaa, Douglas	Schlag, Ayanna	Yuen, Anela
Nauahi, Lyman-George	Schwartz, Cooper	
Nihipali, Kapuaonamaikalani	Schwenke, Hoo Kela	

In old Kahuku stands our Alma Mater

Where the salt winds blow day after day

With her doors flung wide

for her sons and daughters true

While the flag of freedom

proudly waves above.

Hail Kahuku. Hail our Alma Mater

Hail to our colors red and white

We'll cherish, love, and honor thee

All hail, Kahuku, hail!

Soil farming at Waimea Valley

By Tim Hickey, Horticultural Specialist, Waimea Valley. North Shore of O`ahu.

A key to growing any plant well is to tailor the soil to its needs. Here at Waimea Valley we have over 5,000 types of different plants growing, from many various tropical and subtropical regions throughout the world as well as native Hawaiian plant species. As the garden age, plants lose their vigour and the soil its nutriment. For example, a few of our older native loulu (*Pritchardia* sp.) palms are showing nutrient deficiencies that can lead to death if untreated. To combat the problems inherent in an older red clay soil on Oahu we are using a few traditional methods coupled with modern machinery.

Composting

Over the last year the Valley has acquired a compact tractor and a backhoe, which provides us the ability to process green waste quickly in a hot compost pile. We do this by piling layers of soft plant waste, both fresh green and dried brown material, in stacks about twelve to sixteen feet high and wide. It is important to keep any thumb-sized or larger woody material out, as it will not compost and forever be in the way. For the next one to three months the pile is turned two to three times a week using one of the tractors, and will reach temperatures of 160-170 degrees between turnings, when mixed properly and if not too wet. This process allows us to kill 99% of live plant parts and weed seeds. The leftover compost, while not beautiful and not fully broken down, does contain small amounts of most nutrients, as well as many small biological organisms that are naturally found in healthy soils. We apply this soft compost to enhance nutrition and soil health, as well as soil structure. Organic matter loosens the clay and improves water and nutrient retention as it breaks down on the soil surface and is incorporated in by worms and rain. The compost is also used to regenerate gardens such as our recently fallowed taro patches.

Mulching

Another recent equipment addition, here in the Valley, is a 6" wood chipper, which is powered by the tractor. Waimea Valley is very much an arboretum with upwards of 20,000 trees in the gardens and its immediate surroundings. Wood waste is constantly being produced and this chipper allows us to produce a woody mulch. Mulch is a valuable commodity to a garden, a layer three or four inches thick can suppress a lot of weeds and reduce plant water needs significantly, sometimes for up to a year. After a year it can supply a small amount of nutrient to the soil as well as become a home for a wide variety of small soil-dwelling creatures. A new layer will then be put down, much like in a natural system. Woody mulch works best for perennials, shrubs and trees.

Waimea no longer receives free City & County

mulch, but it is available at several other locations. The Board of Water Supply lists these locations on their website under the Community heading. Please go to www.hbws.org and www.opala.org for free mulch information.

BANZAI NORTH SHORE WIRELESS

Big Wave rider Dr. Ricky Grigg has passed on to the other side. Grigg was known for winning the 1966 Duke Kahanamoku surfing Invitational and was often referred to as the first big wave hot dogger. He earned an Oceanography degree at Scripps Institution in Claifornia and was a professor at the University of Hawaii in the Oceanography Department since 1970. He is internationally known for his research on the ecology and paleoceanography of reef building corals in Hawaii and the Pacific at large. Richard Grigg is also known as the leading authority in the world on precious coral ecology. He has published over 50 scientific papers on this subject alone and has been active in this field of research for over 40 years. Dr. Grigg was recently awarded the National Academy of Underwater Arts and Science's Lifetime Achievement Award for underwater Research and a local award, The Waterman Award, from the Duke Kahanamoku Foundation. He was a unbelievable surfer and a great contributor to education and to all surfers. He will be missed!

Team T&C Surf was victorious at the Hawaiian leg of the 2014 Oakley Surf Shop challenge surfing the world-class lefts of Ala Moana Bowls. Our local North Shore Hawaiian Island Creations shop took second place honors. This is a one day event that matches up our Hawaii surf shops with four man teams and a chance to go to the National Championship in

Central America. Next up Steamer Lane in California in July. Here are the results

Final Results:

- 1. T&C Surf 33.73 pts
- 2. HIC- Haleiwa 29.23 pts
- 3. Pipe Dreams Surf Co. 21.13 pts
- 4. HI-Tech Surf Sports 10.63 pts

BANZAI PRODUCTIONS

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

808-781-2535

Free Children's Program!

**North Shore's
Vacation Bible School
ages 4-12 | 8:30 - 11:30**

June 2-6

**Sunset Beach
Christian Church**

call 638-0019 | sbccs.org

Keep Your Graduation Celebrations Bright!

Metallic balloons are shiny and festive, but unfortunately what makes them shiny is also what can cause your evening celebration to go dark. When a metallic balloon gets loose and becomes entangled in electric lines, it can create a power outage.

To help keep your celebrations bright, remember these safety tips:

- Make sure the balloon's string or ribbon is securely tied to it.
- Add a heavy weight to the end of the string or ribbon.
- Never release balloons into the sky.
- Deflate balloons after your celebration.

If you see a metallic balloon caught in a powerline, don't try to free it. Please report it by calling Hawaiian Electric's Trouble Line at 1-855-304-1212.

NAUGHTY BITS

Café & Shrimp Truck
Oahu's Premier Wedding Caterers
Serving Oahu's North Shore
www.Naughtybitsdiamondhead.com

Spring Special:

Order \$750.00 of catering items or service and receive coupon for \$100.00 of catering items or services redeemable instantly.

Best Shrimp Truck Around!
Delicious, Gorgeous and Affordable Catering
Event Planning
Custom Wedding Cakes

(808) 221 - 6117

Come visit us at:
54-124 Kamehameha Hwy, Hauula
@ Rainbow Castle

Congrats Kahuku Seniors!

Olakino Maika'i

(Good Health)

by Naty Camit Hopewell

The Changing World of Medicine

I'd like to share some of the recent recommendations for the treatment goals for high blood pressure, high cholesterol and diabetes. Remember, these are only guidelines. The final decisions are between you and your provider.

High blood pressure—the normal pressure is no more than 120/80. The smaller the person, the lower the normal pressure. To review: the top number is the highest pressure in the heart when it is about to pump blood out; the bottom number is the pressure when the heart is empty and the muscle is in relaxation. A reading of 140/90 or higher indicates high blood pressure. The standard of care has been to reduce blood pressure below 140/90. The recent change in blood pressure goal applies to those 60 years and older and that new goal is less than 150/90.

The second change is in the management of high cholesterol. Until recently, the goal for LDL (low density lipid or bad cholesterol) was less than 100, which is considered normal. Now, we take into consideration your risk factors, such as diabetes, high blood pressure, or a past heart attack. If you have any of these high risk factors, the recommendation is to put you on moderate to high doses of a strong cholesterol medicine, such as atorvastatin (Lipitor). For people who are of low risk for heart attacks or strokes, we don't recommend medications unless their LDL is 180. Of course, we're always recommending a healthy diet and exercise to lower LDL. The goal is now to see a drop in LDL, but not necessarily below 100. Many cardiologists disagree with this).

The third change concerns diabetes. The goal for diabetics has been an A1c of less than 7. A1c reflects your blood sugar in the last 2-3 months; normal is 5.8. Less than 7 is still the goal, but the acceptable goal for those 70 and older is now 8 or less. Recent studies show that lowering A1c too rigorously in the elderly causes more harm. So, have a discussion with your provider about the right goals for you.

Anyone or group interested in
volunteering @ Kahuku Library
for the summer reading program
please contact 293-8935

'Olelo Kahuku Kahea: Students Films Bring the Community Together

At Kahuku, modern technology was used by the youth to capture the voices and images of their community in a Film Festival that celebrated their Kupuna. Empowered by the leadership of 'Olelo Community Television, the event was a "calling" or "Kahea" at the on-campus Kahuku 'Olelo Media Center. The Kahea message was to show the power of film and television as educational tools for youth; and to connect the village and empower the voice of the community.

"The 'Olelo Kahuku Kahea was a huge success thanks to the team effort by the student Kahuku Film Club, 'Olelo Public Television, and many parents and teachers," said Angela Breene, 'Olelo Community Media Center Manager for Wahiawa & Kahuku. "I couldn't have been happier to see so many new and familiar faces from our community. And I'm so proud of the initiative and hard work by our youth who took charge of hosting the event."

Students of the Kahuku Film Club welcomed their guests with a traditional Hawaiian chant taught to them by Kupuna Dawn Wasson. Under the stars, students helped to serve a potluck dinner. The Kahuku Student Maori team, lead by Risha Alaiasa performed traditional songs and dance which ended with a Haka. And Samoan edu-tainer, Kap Te'o-Tafiti and his two sons, Lafai and Fatu both Kahuku Film Club students, performed traditional Fire-Knife.

Guests moved inside for the Film Festival. Students showed their most recent short videos "Hokule'a: a Boy's Journey to Hawaiian Pride" and an anti-bullying video, "Hug a Bully." Their main features were the interviews they did with some of their kupuna in Ko'olau Loa. The evening ended with songs per-

formed by film club president Kilianna Kaaialii and her younger brothers Tazman and Zane.

"The students made such beautiful films on their Kupuna that we all were able to see and connect to the beauty and wisdom of our Kupuna!" said Don Sand, Kahuku 'Olelo client service manager and mentor for the Kahuku Film Club. "I was amazed to see that it was our students that brought the village together! Most students I see are distracted by watching canned media but our film club kids use digital technology that connected their Kupuna back to the village."

City Council Chairman Ernie Martin and his wife, Melanie were among the many dignitaries who attended the Kahea. "My wife and I were so impressed by the films that were produced through the Kahuku Film Club," said Martin. "Being graduates of public high schools ourselves, we took great pride and admiration in the enthusiasm and maturity of the students and the dedication of the faculty in this program. We both look forward to further projects and continued success through this outstanding program. Imua Red Raiders!"

Special Awards were given out by the film club students: Alicia Esche, the manager of the Kahuku.org student store received the MVP award; Coach Reggie Torres received the Most Inspirational Interview Award; and Sunset Elementary teacher, Gail Pule received the Life Time Media Teacher Award.

After such a successful Film Festival, Breene hopes that even more of the Community will coming back and take advantage of the resources at their North Shore 'Olelo Media Center at Kahuku High School.

Students Test Solar Power on Earth Day

Laie Elementary teammates (l to r) Leina Carvalho and Keha Benson with fellow pair Cobi Ah Puck and Angelo Galeai display their light-weight solar-powered vehicles while waiting for their vehicles' Solar Sprint Exhibition performance runs, at sunny Kapolei High School.

Earth Day was a perfect day for students to test the power of the sun at the Solar Sprint Exhibition. Convened at Kapolei High School's sunny tennis courts, roughly 350 students from six elementary and middle schools tested the performance of their model solar-powered vehicles.

Applying math and science concepts learned at school, 6th, 7th, and 8th graders paired up with team mates to build light-weight, bare-frame vehicles designed to support a mini photovoltaic panel and a small electric motor. The vehicles were tested at the Solar Sprint in timed trials.

"The principles taught in science, technology, engineering, and math classes have helped the students with the construction and performance of their solar-powered vehicles," explained Barbara Jean Kahawaii, Laie Elementary School science teacher. "We see the results of STEM teaching through this activity."

To meet the basic performance requirements, the model vehicles needed to sprint down the 20-meter course (roughly 60 feet) within 20 seconds, which is about 3 feet per second. To exceed the standard, the students added 12 ounces of lead weights to their vehicles and attempted to run the same course within 30 seconds.

The Solar Sprint Exhibition is offered by the State of Hawai'i Department of Education and is sponsored

by Hawaiian Electric Company.

"We want to encourage students to learn how the sun's energy is converted into useful electrical energy," said Kimm Teruya, Hawaiian Electric's program administrator. "Our support of educational programs, such as Solar Sprint, demonstrates our commitment to the development of renewable energy."

Participating at this year's event were students from Kapolei Middle, L'ie Elementary, Niu Valley Middle, Wai'anae Elementary, Waipahu Intermediate, and Wheeler Middle schools.

2014 Graduates

*God go with you as you endeavor to
make this world a better place.*

After many years of grassroots' activism, residents are happy to see a part of the Turtle Bay Resort Expansion curtailed through conservation easement of 665 acres, including Kawela Bay. There could still be two new hotels and other commercial and resort-residential development.

The conservation easement deal totaled \$48.5 Million. The state's contribution of \$40 Million dollars is no small change. But at this juncture, almost everybody agreed it was the right thing to do.

Governor Abercrombie, at the very last minute, put much pressure on the Senate Ways and Means Committee Chair David Ige (who's running for Governor also) to produce the \$40M to seal the conservation deal. It was politically tempting for Abercrombie to corner his gubernatorial opponent by publicly asking Ige to show him the \$40M!

Senate Ways and Means Committee David Ige and House Finance Chair Sylvia Luke should be commended for their accomplishment to produce this \$40 Million at the eleventh hour.

Yes, Governor Abercrombie had put \$40 Million in his budget for this pending proposal. But as usual, Abercrombie gave the legislators a bloated budget that had to be trimmed. The legislators cut \$250 Million from his budget proposal last year to balance the budget. Year 2014 was not different.

Then, there was the Abercrombie's rosy prediction of revenue surplus of \$844 Million at his January 2014 State of the State Address.

By the time March 2014 came along, the Council on Revenues changed its revenue forecasts to zero. Abercrombie responded by insisting the economy was "solid and sound".

It's interesting to see yo-yo predictions like these. One has to wonder how much is political posturing and how much is real.

Anyhow, at the very last minute, Senator Ige put together and delivered a viable \$40 Million solution through refinancing the existing debt attached to the Hawaii Convention Center.

This Ige solution did not require an upfront \$40 Million from the General Fund, which was already balanced by the last few days of the 2014 legislative session.

Although Abercrombie had not shared details about the Kawela Bay/agricultural conservation deal with House Finance Chair Luke, the House of Representatives supported the last-minute financing

solution.

Relatively speaking, \$40 Million is pittance compared to the BILLIONS of dollars that the state will be forced to spend to mitigate the infrastructural impacts of massive developments on our 2-lane Kamehameha Highway from Kahalu'u to Haleiwa alone.

This was one instance where most legislators understood the public sentiment and the value of this conservation easement to Keep the Country Country. Kawela Bay is a state treasure that ought to be preserved for now and the future. Keep the Country Country is not just a slogan. It's about protecting Hawaii's sense of place, the tourism industry, natural resources, open space, food security, quality of life, sustainability and more.

Congratulations to thousands of residents, here and abroad who have contributed through the decades to this outcome. Pause and celebrate! Kudos go to all the helping hands. Don't go away. There is still a long road ahead to keep the country country for a sustainable Oahu. More info can be obtained at <http://www.DefendOahuCoalition.org>

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

Learn to Grow Your Own Groceries!

To Register Go To:
<http://backyardgardening.eventbrite.com>

9-11:30am Saturdays:
May 17 and 31 & June 14 and 28
 at DuPont Pioneer Waialua - Off Plantation Road behind Waialua Intermediate and High School

Topics Include:

- * Growing Vegetables & Pest Control
- * Aquaponics & Container Gardens
- * Edible Landscapes: Growing Fruit Trees
- * Building Healthy Garden Soil & Green Manure

North Shore Backyard Gardening Workshop Series

Presented by the O'ahu Resource Conservation and Development Council with generous support from DuPont Pioneer

BULLETIN BOARD

Featuring the largest selection of certified organic produce on the North Shore. No panic...ours is organic. Open 7 days. Mon.-Sat. 9am-7pm. Sun. 9am-5pm

66-445 Kam. Hwy
Haleiwa, Hawaii 96712
Next to the Post Office
808-637-6729 • 808-637-1922 fax

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

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

N-C PLUMBING & SUPPLY

Cont. Lic. No. C-8913

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

Nestor P. Calilao (Owner) Bus: 637-8662
P.O. Box 769 Res: 638-5157
Waiialua, HI 96791 Cellular: 372-8718

email: nncplumbing@hawaii.rr.com

NORTH SHORE FIX IT

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

COWPER CONSTRUCTION

GENERAL ENGINEERING CONTRACTOR

Full Service Sitework Contractor

Septic Systems & Tanks
25 yr. exp.

Michael Cowper 638-7200
cowperhawaii.com

LIC. #AG 18275

Ernie Doak Plumbing, Inc.

Quality without Compromise

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

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

Munden Design & Build

Lic.#BC19632

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

Providing quality work since 1978

License No. C28113

Commercial • Residential
Septic • Solar • Design

Mike 630-1407
Steve@offshoreplumbinginc.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

NORTH SHORE LAWN SERVICES

No job too big or too small we do it ALL

OLE SEYLER
Free estimate

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

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

WAIALUA FARMERS' CO-OP MARKET

WAIALUA SUGAR MILL GROUNDS
SATURDAYS
8:30 A.M. – 1:00 P.M

BUY DIRECTLY FROM FARMERS

- KAHUKU FARMS
- FIELDS OF ALOHA
- TWIN BRIDGE FARMS
- DEL TROPICAL FLOWERS
- WAIALUA FRESH PRODUCE
- T & L PALMS AND FLOWERS
- WAIALUA COOPERATIVE FARMERS

- FOOD VENDORS
- STEAKOUT
- NORTH SHORE GOODIES
- SOMETHING SPECIAL BISCUITS & CAKES
- AND MORE

A MARKET MANAGED BY FARMERS
EDITH: 637-8589

North Shore News

2014 Schedule

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

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 • NSN4Linda@aol.com
 www.northshorenews.com

North Shore News 2014 Special Editions

Call for special rates & to reserve ad space
637-3138
NShoreNews@aol.com

Publication Date	Edition	Deadline Date
June 11	Hana Hou Hanapa'a	May 29
July 9	Home Improvement	June 26
August 6	Pets & NS Animals	July 24

The North Shore News is published every other Wednesday and mailed free of charge to all North Shore homes and businesses. Extra copies may be obtained at our office.

PRESS RELEASE POLICY: Submit press releases in person or by fax, mail or email to Editor, North Shore News, 66-437 Kam. Hwy., Suite 210, Haleiwa, HI 96712. Please type your releases and keep them shorter than 200 words unless they are of an unusual news interest. Releases should be viable news stories and are published on a **space available basis only**, with priority given to those received in our office first. You may attach photos. We are not responsible for the return of any photos. All materials are submitted at owner's risk. We reserve the right to edit and/or refuse all submissions including advertising.

EDITORIAL POLICY: We welcome articles and letters from our readers. Letters to the Editor are published on a space available basis only and preference is given to shortness of length, and quality of content. We prefer to run not more than one letter, per person, per 6 month period. Letters subject to edit.

Views expressed by our contributing writers and advertisers do not necessarily reflect the view of the management and staff of the North Shore News. All rights reserved. Reproduction in whole or part without permission is prohibited. © 2014.

Editor & Classifieds

Linda Seyler

Typography

Downtown General Store

Contributing Writers

Betty Depolito
Naty Hopewell
Choon James
Ryan Lorne

City Councilman Ernie Martin
State Representative Lauren Matsumoto
State Representative Richard Lee Fale

Photography

Banzai Productions
Ole Seyler

Please recycle this newspaper.

CLASSIFIEDS

SERVICES

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

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

Lawn Care For You
Mowing, Trimming, Light Hedging
Call Thomas 637-5839

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

Greezk Plumbing LLC
Complete Service & Repair
Camera inspection/drain cleaning
"Got a leak? Call Steve the Greek"
808-372-1820 Lic#32939

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

Computer Problems?
I can fix any MAC or PC.
Chris 371-3089

Carpentry & Painting Services
Repairs/Remodeling, Termite Rot
Doors, Cabinets, Countertops, etc.
Reasonable Rates 271-6584

Construction Services
Single wall, windows
New & remodels
Free Estimates
260-7386

Robert R. White Jr.
Const/New & Old
Handyman
808-499-7758

Heal Naturally
Learn how to use DOTERRA
Essential Oils as medicine.
Quick & fun classes weekly.
Free Samples!
372-9304

GOT SICK?
Try Essential Oils
Classes weekly, free samples
www.theamazingoils.com
638-4774

Paumalu Electric Inc.
C 18074

Residential & Commercial
New Installation & Repairs
Renovations. Remodels
Electric Meter Replacements
Complete Install for Solar PV

Dave Hancock 638-9054

Waynebow
Window Washing
Residential • Commercial
New Construction • Free
estimates
223-4034

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

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

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

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

BIKRAM YOGA
****\$10 CLASSES****
3 p.m. Saturday &
Sunday
Please call for class schedule
637-5700

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

BOBBY'S BODIES
Tuesday evenings at 5:00 p.m.
• Body Toning
Friday mornings at 9:00 a.m.
• Cardio Pump/Fat Burner
For more info: call Bobby, owner of
BOBBY'S BODIES at 637-4150

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

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

LC Development
New homes, remodels.
kitchens, baths, decks,
custom metal fab.
BC 15645
342-8350 • 227-2323

Next Issue - June 11, 2014
Deadline Date-May 29, 2014

HOW TO CONTACT THE NORTH SHORE NEWS

Letters to the Editor, and other items submitted for publication consideration may be sent to us via:

MAIL: 66-437 Kamehameha Hwy., Suite 210, Hale'iwa, HI 96712

E-MAIL: NShoreNews@aol.com

PHONE: (808) 637-3138

Office Hours: Monday-Friday 1 p.m.-5 p.m.

www.northshorenews.com

CLASSIFIED ADS

GERMAN CAR SERVICE

Professional-Qualified
Technician
Call Gary
637-6800

PIANO LESSONS

Guitar, Ukulele, Bass,
Songwriting
637-4635

NS Hanapa'a Jackpot Fishing Tournament

For info on advertising
Call 637-3138
Deadline May 30, 2014

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>

NORTH SHORE AUTO DETAILING Services

Wash, wax, vacuum, water spot removal,
paint sealant, light buffing
We also pressure wash sidewalks
driveways and more

For more info

Call Billy (808)371-0854

Prices may change upon inspection
of vehicles condition and size
We are mobile we come to you

ANGELS PLUMBING

Repairs
Remodeling
Renovation
638-7878
Lic. #C12004

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

FREE ADS

Garage & Yard Sales,
Reunions, Lost & Found.
Email ad to:
NShoreNews@aol.com

Business Services Center

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

Across from Haleiwa post office.
637-4558 or GoNorthShore.org

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.

FLOWERS

The Plumeria Farms will soon
open again for pickers on Satur-
days. Calls will only be taken on
Thurs./Fri. between 7-8 a.m. for
pricing and details. 232-9044

MISCELLANEOUS

Study the Bible on your own.
Free amazing facts Bible study
guides and Prophecy magazine.
Call 638-8209

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

Voice of God Ministries

Jesus Loves You
If you need Prayer
Call 808-373-0294

Friends of Kahuku Library

Desperately need new
members. Please call the
library for more information.
293-8935

Haleiwa Art Walk

Last Saturday of the month
6pm - 9pm
Haleiwa Town

Bake Sale

The annual bake sale
sponsored by
Friends of Waiialua Library
is scheduled for Saturday,
June 21 from 9:00 to 2:00
along with the monthly
used books sale.
A large variety of baked
goods will be offered at
competitive prices and all
profits are used for programs
and materials for our own
Wailua Public Library.

Classified Ad Rates

3 lines (min.) \$18.89
4 lines \$25.13
5 lines \$32.45
1" Box Ad \$41.88

(27 characters in each line)
Include your contact information.
**Ads can be dropped off in mail slot,
mailed, or emailed. Pay by check pay-
able to: North Shore News or credit
card by phone order.*

We reserve the right to refuse any
advertisement with a full refund.
North Shore News • 66-437 Kam. Hwy.,
Suite 210, Haleiwa, HI 96712
• (808) 637-3138 • NShoreNews@aol.com

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

Statewide Hotline for Litter 1-888-592-2522

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

NS Food Bank
Food bag distribution
Wednesdays, 9am-11am
Waiialua Comm. Assoc.
(Haleiwa Gym)

**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

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

Witness/Info wanted on
Person shooting
cats & chickens
Waimea Bay Bch Park
Thurs, 5/1 in afternoon
Call 911 and report.

OFF da ISLAND

Are you leaving Oahu on vaca-
tion or business? Do you live on a
neighbor island, the mainland or
foreign country and subscribe to
the North Shore News? Try send
us a photo of someone in front
of a sign or landmark holding a
copy of the NSN. Email your photo
along with the person or persons'
name, community of residence,
telephone number and photo loca-
tion to: NShoreNews@aol.com.

For Advertising Rates
Call 637-3138

or go to
www.northshorenews.com

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

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

Valid Dates:
5/28/14–6/3/14

Deals of the Week!

Strawberries
16 oz.

\$3²⁹
EA.

choice *Certified Angus Beef*[®]
Boneless Chuck Steak
Value Pack

\$5⁹⁹
LB.

Ruffles Potato Chips
Selected Varieties,
7.5–9 oz.
or Lay's Brand Dairy Dips
Selected Varieties,
15 oz.

\$3³⁹

Hawaiian Isle Water
24/500 ml.

\$4⁹⁹

Aloha Maid Drinks or Teas
Selected Varieties,
6/11.5 oz.

2/\$5

Oroweat Bread or Sara Lee Bagels
Selected Varieties,
17–24 oz.

\$3⁷⁹

Eggo Waffles or Pancakes
Selected Varieties,
10.75–14.8 oz.

2/\$5

Golden Griddle Syrup, Selected Varieties, 24 oz., \$3.29

Del Monte Canned Vegetables or Tomatoes
Selected Varieties,
11–14.5 oz.

10/\$10

Sliced Garlic Bread
8 oz.

\$2²⁹
EA.

6 Piece Country Style Thighs and Drums
3 Thighs, 3 Drums

\$7⁴⁹
EA.

Heineken, Corona, Stella Artois, or Redd's Apple Ale
12 Pk. Bottles or Cans

\$14⁹⁹

Thursday

Grilled Steak Lunch

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

\$7⁹⁹

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

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