

“E Ala Na Moku Kai Liloloa”

In This Issue:

**Miracle After Miracle
After Miracle**
Page 5

**Talking Story with
Tom Jacobs**
Page 11

Lili'uokalani Festival
Pages 12 & 13

Zero Point Farm

NORTH SHORE NEWS January 31, 2018 VOLUME 35, NUMBER 2

Point-In-Time volunteers Cora, Chris and Erika counting the homeless. Photo: J Bagasol

Point-In-Time 2018

ALEA Bridge, community volunteers, and its partner organizations is once again taking the lead for the Point-In-Time 2018 (homeless count) activities in Region 5, canvassing encampments

throughout Mililani, Wahiawa and the North Shore. The annual count is a vital part of a national process to obtain federal funding for critical housing and homeless services. Most survey participants

openly shared their information, understanding the purpose of the Point-In-Time count, this year the organization expects a slightly lower number of unsheltered homeless compared to last year.

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

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

PROUDLY PUBLISHED ON THE
North Shore of Oahu
Home of
Rajanee Thai

OFF da Island in Texas

Haleiwa resident Commander Ed Cua deployed to the Hurricane Harvey Response and Recovery mission in Texas. While there he crossed paths with the famous Bus #12, the A&M bus on its way from College Station, Texas to Gainesville, Florida for an away game against the Gators. Ed brought along a copy of the NSN 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.

The Hale'iwa Family Dental Center, Ltd.

now offering FASTBRACES

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

Produced by Todd R. Okazaki and Staff

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

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

NUTRITION RESPONSE TESTING

Now available in Hale'iwa!

Do you suffer from...

- Sugar Handling Problems • Blood Pressure
- Digestive Issues • Hormonal Issues
- Skin Problems • Anxiety • Fatigue • Depression?

"Give your body what it needs and it will heal itself."

MENTION THIS AD IN THE MONTH OF FEBRUARY AND RECEIVE FREE TESTING!
(Only pay for Supplements as needed)

Simply Natural Healing LLC
James A. Fuselier RPh, CCWFN
fuselierjames@yahoo.com
808-781-1237

VALENTINE'S DAY DINNER

CATERED BY KE NUI KITCHEN

Wednesday February 14, 5:00pm at the Proud Peacock

\$74*/person · Reserve Online at waimeavalley.net

* Before tax; includes \$9 gratuity

M E N U

FIRST COURSE

Spanish toast amuse-bouche
with Kahuku prawn & yuzu kosho avocado

Lyonnais salad & fried oyster
[or] Poached Mōhala egg (vegetarian)

Crab & apple salad
with cauliflower & celery root velouté

CHOICE OF ENTRÉE

Kurobuta ossobuco, kimchee apple, roasted
brussels sprouts & kabocha; goat cheese risotto

[or] Snapper patarashca, salsa criolla,
lobster beurre blanc; purple Thai rice

[or] North Shore bounty vegetable en croûte;
blue cheese & chives

DESSERT DUO

Individual pavlova with berries,
lilikoi, & fresh whipped cream

[and] Red velvet cheesecake
with chocolate cookie crust

KAJ PHOTO

WAIMEA VALLEY WEDDINGS

Visit waimeavalley.net/weddings-and-events to learn more about our indoor & outdoor venues, in-house catering, and full event planning services for special occasions of all sizes

ABSOLUTELY LOVED

On the North Shore Across from Waimea Bay

Open 7 Days a Week, 9am - 5pm

Call: (808) 638-7766

@waimeavalley

@waimeavalleyoahu

WHERE HAWAII COMES ALIVE

WAIMEAVALLEY.NET

North Shore Living - Mokuleia

Magnificent ocean view, quiet cul-de-sac, steps to white sand beach, steel framing throughout and slate floors. Country living, close to Polo Field and nearby general aviation Dillingham Airfield, hiking trails and minutes to Historic Haleiwa Town.

Richard D. Sterman, R
 RB-11935
808-561-1344
 Richard@sterman.com
 www.Sterman.com

Walter-Robert Bishop, RA
 RS-43188
808-224-6017
 Walt@sterman.com
 www.StermanRealty.com

Loko Ea 8K Fun Run and Walk

What did Santa give you for Christmas? A few extra pounds? Well, start your year with a healthy and fun activity that all ages can enjoy. Where else can you live healthy and support a sustainable ancient Hawaiian fishpond at the same time? Sign up for the Sunday, March 18, 2018 first annual Loko Ea 8K Fun Run and Walk! Participants can choose between the 8K course or the 1-mile Walk in the Park.

The 8K run/walk starts from Hale'iwa Beach Park to Kaiaka Bay Beach Park and back. 8K participants will also enter the old "Police Beach" and see where TV shows/movies such as Lost, Hawaii Five-O, and Jurassic World were filmed.

After the finish line, enjoy entertainment, food booths, lucky number prize giveaways, and more! Sign up early to receive a unique finisher medal and t-shirt.

Proceeds benefit the educational and community programs of Malama Loko Ea Foundation, a 501(c)3 non-profit organization, and Wanana Paoa, the North Shore's own double-hulled sailing wa'a (canoe).

Register at flregister.com/306. Updated information can be found on Facebook.com/lokoeafunrun. For more information, please email fishpond96712@gmail.com.

KUA'AINA

The Best!

· IN HALEIWA ·
637-6067

· IN KAPOLEI ·
674-4030

HALEIWA · KAPOLEI · TOKYO · LONDON

Moved to Historic Haleiwa Town!

BODY IN BALANCE

BODY AT EASE

Peak Performance.

*by appointment only

Rolfing® Structural Integration
zeropointembodiment.org

Marjorie at Holtons Photo: banzaibetty.com

Miracle After Miracle After Miracle

Marjorie Mariano says luck is not what saved her from the shark but a series of miracles. Afterwards it was the love of the community that is helping her get through it. Mariano said it was scary, dramatic and traumatic and she did freak out at one point when she realized they were drifting out again after the bite. She looked the shark right in the eye, "it was gigantic, a flat, round ball and I turned my board around to be a shield. I thought to hit it but I could not reach, I never really saw the whole body, then it let go", she explained while revisiting the spot Holtons that she was surfing. She went into survival mode. "Friends, one who had a cell phone in the water, who has that?, called 911, they tied a leash around the leg and the guys helped me to the beach. I never looked at the wound." Friends and people from all over the world sent her well wishes. "It was the biggest wave I ever surfed in my life, the prayers of love." Mariano does not blame the shark. She says they just don't have enough food, that we need to protect our resources and take care of the ocean. She thinks the shark was 12 feet and hopes that she can be a resource to tell people about our environment, to take care of it. It is a miracle that this Wahine is so brave, she is set on a fast recovery. The amazing surgeons repaired her hamstring and nerves, but it was a miracle that the bite was clean and did not do more damage. She is amazing and positive and we can all learn from her great spirit. She does though have a long way to go to totally recover. Crutches and handy vans are her way of getting around and there will be plenty of doctor's appointments, she will need some help! Her friends rally around her, some, like me, a little sketched to go in the water. Her passion for surfing will not falter she says and the miracle of go fund me is helping! She has not gotten the bill as yet! Another miracle to go! I think I will go surfing with a friend with a cell phone!

<https://www.gofundme.com/helpmarjoriesharkattack>

**Proudly Serving
Waialua Town**

Since 1970

**Check out our Five Star
Reviews on YELP!**

*Please stop by to experience
our delicious treats!*

**Located right at
66-1425 Kaukonahua Road**

*Simply swing counter-clockwise on
Weed Junction at the entrance to
Haleiwa town then cut off straight
onto Kaukonahua Road going
toward Thompson Corner!*

**Home of Sada's Malassadas
& Snow Puffies**

Please visit our website at www.pkbsweets.com for more information.

MARCH 18 2018

Email: fishpond96712@gmail.com

JOIN US!

<https://flpreregister.com/306>

Loko Ea 8K Run & Walk

Scenic Beach Route

RACE BIB # & TIMING CHIP
AWESOME EVENT T-SHIRT (not guaranteed for late entries)
FINISHER'S MEDAL

Time: 6:45am Start for 8K and 7am Start for 1-Mile Course

Individual 8K (age 17-64) @ \$40 | Students (age 5-17) and Kupunas (age 65+) 8K @ \$30
Military Active Duty, Retired, Reserve @ \$35 | 1-Mile (all) @ \$45

GET FIT | GET HEALTHY | GET MOVING | GET REGISTERED
FLAT COURSE | NO HILLS | ALL AGES WELCOME | HALEIWA | FOOD VENDORS & MORE

Proceeds from this event benefit the ongoing restoration projects and education programs at Malama Loko Ea Fishpond. We are a 501c3 Non-Profit Organization.

PLEASE COME & SUPPORT US! #fundraiser2018 #supportthecause #sustainability

<https://www.facebook.com/lokoeafunrun>

Mahalo
Supporters,
Sponsors,
Partners

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

New Legislation and Town Hall Meeting

The starting gun has been fired; the race is on; thousands of big ideas are now competing for attention and support; the 2018 Legislative Session has begun. The excitement and comradery of Opening Day will soon fade as, inevitably, controversial measures surface. Every year seems to bring one or two hot button issues.

Two weeks into the session, a better picture of which bills are moving will come into view. With this in mind, Representatives Quinlan and Matsumoto and I invite you to a Town Hall Meeting on Wednesday, January 31st, 6:30 pm, at Waialua Elementary School. Rep. Quinlan and I will host another Town Hall at Hauula Elementary School on Thursday, February 1st, at 6:30 pm.

Scott Morishige, the state coordinator of homeless outreach, will provide an update on existing and pending initiatives, will be available to hear community concerns and suggestions, and answer questions. Mr. Morishige has one of the toughest jobs in the state and we appreciate his willingness to join us at these meetings.

Reps Matsumoto and Quinlan and I will each provide a report on our legislative priorities and initiatives, and we will provide insight into other measures that are moving. Some of contentious issues likely coming back from last year are tax policy for vacation rentals, assisted suicide, and increased vehicle fees. A new controversy may be just around the corner.

The greatest benefit of the Town Hall Meetings is the opportunity for us legislators to hear from the community about various district issues. Please join us to share your thoughts on our priorities, pending statewide legislation, and issues within our district. If you cannot attend, please feel free to reach out to us with a phone call or email.

On another note, people continue to ask about the status of all the junk on the agricultural land at the top of Kaukonahua Road. The owner continues to remove the old vehicles and assorted junk that were placed by his previous tenant, but he still has a way to go.

The owner's attorney tells me the former tenant continues to harass people working to remove the junk with legal and physical threats. According to the attorney, some work was conducted during the night to avoid the belligerent actions of the former tenant. They are trying to locate this man to serve

legal paperwork.

Finally, there might be some action taking place within the DOT regarding Laniakea. I will give an update on this vexing issue at the Town Hall. I hope you can join us then.

My phone number is 586-7330. My email address is SenRiviere@capitol.hawaii.gov. Follow us on FaceBook or online at SenatorRiviere.com. Please visit us in Room 217 at the Capitol; or let's talk closer to home, maybe the next time we pass in the street. Mahalo.

North Shore News
Next Issue February 14, 2018
Deadline Date February 2, 2018

PKB SUPER SAVER
WAIALUA TOWN SAVE HI
Check in on YELP or snap a photo of this ad to save on your next visit!
Visiting from out of town? Ask for our "Out Of Towner" discount ticket to also SAVE on your next visit!
BUY 6 SNOW PUFFIES GET 10% OFF
Offer valid until February 13, 2018. Cannot be combined with PKB daBest VIP card or other discounts.

**Representative
Lauren
Matsumoto
Serving You in District 45**

Aloha Friends, Family, and Neighbors!

Living in the northern part of Oahu is a little more remote than other places on the island. Access to basic needs such as food, water, and medication may be more difficult should a disaster occur. With this thought in mind, “pray for the best, but prepare for the worst,” future preparation is critical. Since Saturday’s missile inbound false alarm, the legislature has held hearings to work to make sure something like this will never happen again. This mistake is not acceptable, and it discredits the hard work that the Emergency Management Agency has put in to make sure that Hawaii residents and tourists are able to stay up-to-date on possible disasters. As I look at the events that took place and what my family did, I realize this is an opportunity to have a conversation with my family and talk about what we could have done and should do in the future to improve our odds and reduce potential injuries.

Having spent a lot of time researching nuclear disaster emergency protocol, I realize that emergency responders and local officials will not be able to reach everyone immediately. Help could take hours, days, or even a week. Members of the community need to prepare in advance. I know many people were anxious, not knowing what to do; and after the false alarm was sent, many people became angry and fearful. This incident, though, serves as a reminder that there are things that we can do to keep our families safe. Information is out there! A few key things I found:

- Always have at least \$200 dollars cash on hand, as ATMs are first to run out of money.
- Have an emergency water supply of at least one gallon per person. Potable Aqua tablets make questionable water suitable to drink (these are cheap and can be ordered from Amazon).
- Have extra medication on hand for times when disaster strikes and you can’t leave your home to refill your prescription. Remember to also store over-the-counter medication like painkillers, antihistamines, calamine lotion, Alka-Seltzer, laxatives, anti-diarrhea medication, sterile eyewash, and contact lenses (if you use them).
- Have driver’s license, passport, social security card, family records (will, insurance policies, deeds), bank account numbers, and a list of important and emergency phone numbers handy.
- Pet owners, don’t forget your pet’s needs! Most boarding kennels, veterinarians, and animal shelters

will need your pet’s medical records to make sure all vaccinations are current. Stock up on food, water, medication, and familiar items, such as treats and toys to help reduce stress for your pet.

The following links may be helpful in preparing for any type of disaster.

Get the Apps & Prepare

HNN (Hawaii News Now) - Real-time, breaking news alerts

FEMA - Alerts, Tips, and more

American Red Cross <http://www.redcross.org/get-help/how-to-prepare-for-emergencies#About>

Stay Informed! Visit these sites:

Make a Family Emergency Plan

<https://www.ready.gov/make-a-plan>

Stay Informed / Nuclear Blast

<https://www.ready.gov/nuclear-blast>

Hawaii Emergency Management Agency

<http://dod.hawaii.gov/hiema/>

Hawaii Dept. of Defense Nuclear Guidance

<https://dod.hawaii.gov/hiema/files/2017/07/HI-EMA-guidance-analysis-nuclear-detonation-JUN-2017-1.pdf>

Communicating with your children:

Sesame Street Emergency Preparation Tool Kit

<https://www.sesamestreet.org/toolkits/ready>

As always, please feel free to contact me if you have questions or concerns about any happenings in our community. Call me at (808) 586-9490, email RepMatsumoto@capitol.hawaii.gov, or visit RepMatsumoto.com.

NOTICE:

The Annual Waialua Community Association general Membership meeting will be held on Wednesday, February 21, 2018. Sign-in begins at 6:00 p.m. with meeting to follow at 7:00 p.m.

Why Knott Florist Your Valentine Source!

We got you! All kinds of flowers, roses, and arrangements. We have beautiful gift baskets, unique gifts and an assortment of lei. Call us at 637-9380 or stop by our shop in the Waialua Shopping Center.

*Happy Valentine's Day!
Your Community Florist
Open late February 13 & 14 until 6:30pm*

KAHUKU MEDICAL CENTER

ASK THE DOCTOR

www.kmc-hi.org

Q: What should I do about the flu?

A: Influenza is sweeping through the nation, and Hawai'i is no different. If you have not had your flu shot, get one immediately. The vaccine is effective for roughly 30 percent of the H3 flu strains and can ease the severity if you do contract the illness.

In the beginning of the season, we saw patients predominately with influenza A. Now we are seeing more influenza B, or H1N1. Hawai'i's flu season peaks later than on the mainland so it's not too late to get your vaccine, and it may protect against the B strains.

If you have symptoms — fever, chills, congestion, body aches, cough, headache, fatigue — see a doctor as soon as possible. A simple test will determine if you have the flu. Tamiflu, a popular antiviral medicine, is most effective within 48 to 72 hours after symptoms

start and can shorten the flu's duration and reduce the severity. Stay home and avoid contact with people. You need bed rest and fluids. Typically we recommend you restrict activities at least 24 hours after the fever goes away, which can last as long as a week or more.

If you have difficulty breathing, chest or abdominal pain, confusion, sudden dizziness or vomiting that won't stop, call your doctor immediately. You may need to go to the hospital.

If you are caring for someone with the flu, stay hydrated, wash your hands often, and it may help to wear a mask to protect yourself from their coughing or sneezing.

Come see us the Kahuku Medical Center's Primary Care Clinic. We are here to help you get well and stay well! **Send us your pressing health question anonymously at <http://www.kmc-hi.org/atd>**

Aloha,
Dr. Jason Hughes,
Chief Medical Officer, KMC

North Shore Chamber of Commerce News

New Business Location for North Shore Rolfing® and Zero Point Embodiment

Terri Keppinger and Arnold Molina are very pleased to announce that they are open for business at their new working studio located at 66-037 #3 Kam Hwy, inside Marianne Abrigo Properties building. Here they will combine their Rolfing®, Structural Integration practice, ZeroPoint Artisan Farms along with their community outreach initiatives to fulfill their vision for ZeroPoint Embodiment (zeropointembodiment.org).

Recently, they've spent a majority of their time expanding their artisan farming business called Zero Point Farms. Terri and Arnold want to introduce artisan farming to the community via a concept called "community integration." Terri explains, "we're knitting together a local and international community through embodiment, wellness and movement education, and by providing fresh, clean produce, grown naturally."

That's the overall vision of Zero Point Embodiment, which they describe as "community oriented initiative: by North Shore, for North Shore, embracing all the visions of the North Shore, buy local, eat local and keeping the country country..." says Arnold. They're also partnering with other local farmers and landowners, from which they "land-share" small parcels of land. "We're working with small-scale sustainable farm plots of less than half an acre each and we are maximizing our production so that we can potentially produce what a three acre, conventional parcel can on a much smaller plot of land," says Arnold.

"Zero Point" is the name of a place where Terri stayed many times in the Indian Himalayas. "Locals call it "Zero Point" because it's the end of the official trail and the beginning of the Himalayas. When you reach Zero Point you hit the Pindari glacier and that's where the real Himalayan journey begins," says Terri. Terri was inspired by the name when she lived and worked in India on and off over a 16 year period.

Terri also explains that "Zero Point" was a fitting description, "for (people) in their pursuit of wellness, it's that place of stillness, of neutrality between your known patterns or habits and the potential of your wellness, which is unknown or unexplored for most people."

Both Certified Rolfers®, Terri and Arnold met at the Rolf institute of Structural Integration in Boulder, Colorado. The practice was founded by Dr. Ida P. Rolf

, a PH.D biochemist who imagined people living in a balanced body free of pain, stiffness and chronic stress. Structural Integration is organized into ten sessions. "People don't realize it's a whole process and system rather than a quick fix," says Arnold. "It's a long-term transformative healing rather than a quick fix pain therapy," adds Terri.

"People still don't know what Rolfing, Structural Integration is or that you need to be certified professional to be a practitioner. "It's a unique modality of body work. We're working with connective soft tissue and the nervous system of the body to help maximize the structure of the body alignment into a integrated cohesive unit. We can't count how many times we've heard people say they've tried everything, and that we're their last resort," says Terri.

Another one of their community initiatives is to host professional continuing educational workshops on the North Shore, the next one is working with the "The Neck and Cranium" at Homelani Camp off of Crozier, February 23rd-25th. The two master teachers that weekend are Sally Klemm, Advanced Faculty, Rolf Institute and Mariposa Blanco, special guest teacher from Big Island, who are providing a rare opportunity for any serious body workers on the North Shore. For more information about joining the workshop, you may reach North Shore Rolfing at 808-769-2097.

Terri Keppinger, Arnold Molina & Sally Klemm
(Advanced Certified Rolfer)

Sample of Artisan produce sold by Zero Point Farms

One of Zero Point Farm's growing plots

Talking Story with Tom Jacobs

What's Up With Shark's Cove ... Part 2

Several issues ago I wrote about the changes that Hana Pohaku, the owners of the 2.72 acre property next to Foodland and across from Shark's Cove, were making to that site in compliance with a Minor Special Management Area (SMA) Permit. The number of existing food trucks were reduced and extensive upgrades to the property were underway. The owners call the site "Pupukea Rural Community Commercial Center." It's known informally on the North Shore as "Cully's Corner" in honor of one of its owners, Cully Judd. At the time of my article Hana Pohaku hinted at a future "final plan."

Well, the final plan is out in the form of a Draft Environmental Impact Statement (EIS). The EIS is three inches thick ... mostly background material, testimony for or against the project, and filler required by the bureaucrats. The meat of the document with a description of the final site is in Section 2, as illustrated in a sketch of the site that I've attached. And ... it's not a bad plan. The developers plan a half-dozen businesses that "may include" (not "will include") such yummys as a restaurant, pharmacy, urgent care facility, etc. Parking? The plan calls for 116 parking spaces by my count plus room for three busses ... not bad, although of course the employees of the businesses will have to park there too. Parking will probably be a problem, but it's a problem everywhere on the North Shore.

The developers estimate that the project total cost will be \$18 million with completion and tenant occupancy in mid-2021 after two years of construction. Now let's talk about food trucks. One lonely sentence on the subject in the EIS hints that, "Potential locations for mobile food trucks are shown in Figure 2-6." Figure 2-6 shows eight symbols that are food truck "potential locations." The existing SMA limits the site to five food trucks. But five ... eight ... the real issue is, what kind of "rural community commercial center" will this be? Will my wife and I want to dress up and spend an evening at an upscale restaurant in the midst of food trucks? Will an "urgent care facility" abide food trucks at its front and rear doors? In my opinion the center will either be "upscale" or "food-trucky." Can't be both. My vote? Upscale. The proper place for food trucks is on Kam Highway by the shrimp beds near Kahuku. Not every 20 feet in Haleiwa, not strung along the North Shore surfing sites, not in this "community commercial center." Cully Judd disagrees: "The waste-water treatment system we put in can't handle more than one full-sized restaurant," he says. "Right now we discharge virtually no waste water to the ocean. Food trucks waste water is collected and disposed of individually now and will be done the same way in the future. The North Shore residents need good food service and food trucks are a good solution."

Bottom line? Hana Pohaku's plan, good as it is, is sure to generate vocal, emotional response for and against. Some folks are sure to see it as unnecessary and unwelcome urbanization of the North Shore's rural image. The other side will probably welcome a commercial upgrade nearer to Sunset Beach, another quality restaurant (maybe), and a better-looking site. I'm hoping that both sides will recognize the dichotomy between an upscale rural commercial center and food trucks.

Meantime, like I said last time, how about live aloha, eh?

Lili'uokalani Festival

On February 3, 2018, from 10:00am-4:00pm, the iconic Hawaiian Church located across famous Matsumoto Shave ice in Historic Haleiwa, on the North Shore of Oahu will be hosting a Native Hawaiian festival. Lili'uokalani Protestant Church will be Celebrating the History and Culture of its site, of Native Hawaiians, and of the coronation of our late Queen Lili'uokalani.

Bring your entire Ohana (family) and learn about this Native Hawaiian site. Walk the grounds donated by Chief Gideon Pale'ioholani La'anui the last ruling Chief of the Waialua District (now known as Waialua and Haleiwa Towns) who was also one of the first to convert to Christianity. Chief La'anui had an honorable lineage as he was the Grandnephew of Kamehameha the Great.

Learn how Reverend John and Mrs. Ursula Emerson embraced the Native Hawaiian people and their culture. The Emerson's taught many Native Hawaiians how to protect their ancestral lands by creating title ownership. They also protected the Hawaiian language by having Church services in both English and Hawaiian.

Stand in front of the church and take in the breathtaking beauty of the building designed by the first Native Hawaiian Architect, Theodore A. Vierra. Mr. Vierra was also the first Native Hawaiian to become a member of the American Institute of Architects (AIA).

Pupukea Seniors Holoholo

The Pupukea Seniors' first trip of 2018 was to visit The Naked Cow Dairy and Creamery in Waianae. Twenty seniors mingled among the many chickens, goats and turkeys before visiting the five cows whose milk is used to make their cheeses and butters. Everyone got to sample various cheeses and flavored butters before having lunch.

For information on joining the Pupukea Seniors call The Sunset Beach Recreation Center 638-7213. The Seniors meet there on the first Tuesday of each month for a membership meeting and have a monthly excursion planned generally on the third Tuesday of each month.

Raquel Shantal

He is also famed for designing many of the plantation communities and the Honolulu International Airport.

Walk into the church named after Queen Lili'uokalani and view the one-of-a-kind clock she commissioned. Her memory will never be forgotten as she had the numerals on the clock replaced with the letters of her name. When the Queen stayed at her home at nearby Anahulu, she attended the Hawaiian services which radiated with Aloha. Like the Queen, Lili'uokalani Church is regal and full of love for the Native Hawaiian people.

Experience a walk back-in-time with the launch of Lili'uokalani's Historic Walking Tours. Learn the history of this Hawaiian Church by taking a walk through the cemetery and into the church to see the beautiful and breath taking Moss Rock Wall. Site back and take in the rays shining through the handcrafted stained glass windows. Listen to the story and significance of each stained glass window and how the colors are only on the inside. Stand in front of the Queen's portrait not only enjoying the beauty but also finding the hidden treasures.

Come on down to Haleiwa town and enjoy a fun filled family day! Indulge in ONO foods, buy locally made arts and crafts, watch traditional cultural demonstrations, play fun keiki games, learn about Native Hawaiian organizations, and relax with awesome local entertainment.

The late George Fujinaga's Stone Art- big poi pounder was given to Akebono, the first sumo wrestler from Hawaii. Sandstone poi pounders in the front and weapons on a stick. Mrs. Fujinaga in her 90's is pictured here.

A Day of Family Fun at Lili'uokalani Church in

Historic Haleiwa Town

LILI'UOKALANI

FESTIVAL

FOOD, CULTURE & ART IN HALE'IWA

February 3, 2018 • 10am - 4pm

*Local Made Products
and Services*

Hawaiian Plate Lunch

Ono Food • Art • Music

*Cultural
Demonstrations*

Keiki Games

and the

*Launch of
their Historic
Walking Tours
of Grounds*

*George Fujinaga
Poi Pounder Collection*

*Featuring
18-time Nā Hōkū Hanohano
award winner*

Amy Hanaiali'i

Cosponsored event with the Office of Hawaiian Affairs

Jamie O'Brien sets up an Epic Backdoor Tube! Photo: banzaibetty.com

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

Video * Media

*** Photos & Press ***

Banzai Productions
Produces all Your Video
Radio & Media Needs
Special Rates on
Commercials - Web Videos
Photos - Social - Press
25 Years of Experience

808- 781- 2535

Quality Tile Crafts

"No job too big or small!"

Specializing in Ceramic Tile,
Travertine, Marble, & Slate

Kevin Wilson

cell (808) 864-4985 office (808) 638-8492
www.QualityTileCrafts.com Free Est.

North Shore Surfing Wireless Betty Depolito - banzaibetty.com

WORLD CHAMP FINN MCGILL WINS FIRST JUNIOR EVENT IN 2018 SEASON

Fresh off of winning the World Junior title the North Shore's Finn McGill wins the first event of 2018. "I don't feel much pressure, I am just not like that," he said during the event after a last minute win in the first round. "Defiantly people are expecting me to do well but I just have fun. I had a tough year, I had an injury to my ankle so winning that title was great...it gave me a lot of confidence coming into the new season and I'm really stoked about it... I want to be in the top 75 at the end of this year on the QS. I also want to win the junior region really bad." It was Finn's first ever win at Sunset Beach and with renewed inspiration after rehabbing that broken ankle he is destined to stay on track. In the Women's division Kauai's Gabriela Bryan took top honors. She was a stand out in the 4-6 foot surf catching most of the biggest waves of the day. "I'm super happy, this has been one of my goals for a while now, to win a Pro Junior, and for it to be at Sunset is just amazing," said Bryan after the awards presentation. For more info, World Surfing League.com.

KAI SALLAS OF WAIKIKI BRINGS HOME THE LONGBOARD GOLD

Born and bred on the shores of Waikiki Sallas made the beach boys proud. Son of one of the original guardians of the shores of Honolulu Sallas brought home the Gold medal from the International Surfing Association's Longboard World Title competition in China. "This is for Hawaii," he said on the podium. "I feel good, I have been here seven times and it feels good to win against the guys." Sallas was living on the nose the whole week. Surf was pretty small but hanging ten was where the points were and his smooth seamless surfing was not to be ignored. Sallas added up the highest overall scores through most of his heats and nothing changed it the final. He totaled a 19.04, well above the field in the final. It was a Peruvian surfer, Benoit Clemente behind with a 16.73 to take second place. The North Shore stand out long boarder and current WSL World Champion Honolua Blomfield took home a third place and the bronze medal. The ISA is the governing body that has worked hard to bring surfing into the Olympics in 2020!

FACEBOOK TO STREAM LIVE WSL EVENTS IN 2018 & 2019

The World Surf League (WSL) and Facebook announced a historic partnership that makes the social media platform the exclusive digital home for the top live events in surfing in 2018 and 2019. This includes all elite Championship Tour events, the Qualifying Series

10,000 and Big Wave Tour events, as well as the World Junior Championships. When recently analyzed in late 2017 by Sports Business Journal and third-party social measurement company Hookit, the WSL ranked in the top 3 sports leagues in the world in social engagement, alongside the NFL and NBA. More than 13.9 million people watched a World Surf League event on Facebook in 2017 and they came from countries all over the world. The top three countries in terms of unique viewers were in the U.S., Brazil and Mexico.

ACCESSURF ADAPTIVE SURF TEAM REPRESENTS IN CALIFORNIA

Hawaii Adaptive Surf Team placed 5th in the world as a team at the 2017 ISA World Surfing Championships. In addition to the team standing they proudly brought home 2 Gold, 1 Silver, 1 Bronze and 2 Cooper medals in the individual divisions. The Hawaii Adaptive Surf Team represented with a team of 10 surfers. The 2017 ISA (International Surfing Association) World Adaptive Surfing Championships was held in La Jolla Shores CA. Surfers with disabilities from 26 nations competed in the 4 day competition. This was a historical event as this year marked the first for the ISA to include Women's divisions. Hawaii won 4 medals in the Women's divisions including 2 Gold medals. Congrats! They are always looking for volunteers to help out! Go to their web site accessurf.org for info. Congratulations to our Hawaii Team!

Individuals Medals:

Ann Yoshida, 1st Women's AS4 Division
Ava Heller, 1st Women's AS5 Division
Meira Durate Va's, 2nd Women's AS Division
Darian Haynes, 3rd, Women's AS1 Division
Rich Julian, 4th Open AS3 Division
Colin Cook, 4th Open AS2 Division

JAMIE O'BRIEN, DA HUI BACKDOOR CHAMP

Gotta do a big shout out to the Pipeline master and Red Bull surfer Jamie O'Brien who topped the point total to win the Da Hui Backdoor Shootout! O'Brien was definitely masterful through all heats of the nearly perfect Pipeline surf for the entire event. This was sweet as last year he placed second in the event behind Koa Rothman. This year he won the \$40,000. He is gonna need it to pay off that new house at Pipe!! Congrats to JOB and the entire crew for a great spectator event!

1st Place Jamie O'Brian
2nd Place Seth Moniz
3rd Place Keito Matsuoka
4th Place Balaram Stack
5th Place Mason Ho
Top Team Da Hui Wax 1

Not Too Late to Save Mokuleia

HAVE YOUR SAY!

A special North Shore Neighborhood Board meeting at Waialua Community Association (across from Haleiwa Post Office) will discuss the plan for subdividing Dillingham Ranch.

WEDNESDAY • FEB 14 • 6:30

**WE NEED YOUR
VOICE!**

The public may also comment on the plan's environmental impact statement. A copy of the report and instructions for submitting comments can be found at health.hawaii.gov/oeqc

RED READER FOR LIFE

56-490 Kam. Hwy. #293-8935 M, W, Th: 9 - 5 pm; Tues: 12 - 8 pm; Fri: 9 - 3 pm
Hawai'i State Public Library System www.librarieshawaii.org

February 2018

CHECK US OUT ONLINE: Register for library programs online at: www.librarieshawaii.org check availability on all our **FREE** programs!

All Kahuku Library programs are generously sponsored by our Friends of the Library Kahuku, please support our FOLK.

Movie: Groundhog Day

Tuesday, Feb 6th
5:30pm
Rated PG

**Plant a Valentine
Gift for a loved one**

Tuesday, Feb 13th
all day while
supplies last

Movie: Enchanted

Tuesday, Feb 13th
5:30pm
Rated PG

Valentine Selfie—Photobooth

Mon-Fri, Feb 1—14th All day

Come and take a Valentine Selfie at the library. Hash tag it to share it on the library tv screen. For the week of the 14th:

#KahukuLibLove
on Instagram

Movie: Ella Enchanted

Tuesday, Feb 20th
5:30pm
Rated PG

Wed. 2:00-4:00p
Free Play

**Keiki
Storytime**

Storytime: Fri @10am
Music Mondays: 1st & 3rd
Mondays @10am

Get your Kahuku Library newsletters and flyers by email

Email us at: KCL@librarieshawaii.org with your email address

**LIBRARY
CLOSED**
Mon, Feb 19

**Friends of the Library Book and
Bake Sale:
February 10th @ 10am**

Serving the
North Shore Community

WAIALUA FEDERAL CREDIT UNION

67-292 GOODALE AVE #A2
(808) 637-5980
www.waialuafcu.com

Visit us today.

BULLETIN BOARD

Being YOU

Laura Cho-Stutler, PsyD
Licensed Clinical Psychologist

66-935 KAUKONAHUA RD SUITE 103 WAIALUA, HI 96791

808.387.6764
WWW.BEINGYOUHAWAII.COM
DRCHO-STUTLER@GMAIL.COM

 ASIA PACIFIC INTERNATIONAL SCHOOL

SERVING FAMILIES OF THE NORTH SHORE & WINDWARD OAHU

**NOW ENROLLING
K-12 STUDENTS**

STUDENT CENTERED, PASSION-BASED, EXPERIENTIAL EDUCATION
Kipona Scholarship Participating School

Schedule a Visit: (808) 670-1900
apishawaii.org

HAIS Member WASC Accredited

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

Trees, hedges, hauling,
multi acre properties.
Fully insured, 25 years experience.

258-6439

ADAMS & COMPANY
REAL ESTATE BROKERS

Alison R. Mitchell
REALTOR-ASSOCIATE®
(808)256-0152
RA 62065

NorthShore Marketplace
66-250 Kamehameha Hwy.
Haleiwa, HI 96712
alisonmitchell808@gmail

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

BULLETIN BOARD

CELESTIAL
Natural Foods

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
Waialua, HI 96791	Cellular:	372-8718

BOW WOW BUNGALOWS

Licensed Boarding Kennel
North Shore, Oahu

Reasonable Rates
Ph. 637-2562

These Dogs Have Fun!

HAWAIIAN LUMBER LLC

- RECLAIMED LOCAL HARDWOODS AVAILABLE
- VARIOUS SIZES OF LIVE EDGE SLABS
 - CUSTOM MILLING OF DIMENSIONAL LUMBER
 - BENCHES AND TABLES IN STOCK

808-371-1331

NORTH SHORE

Auto & Truck
Service

808-637-1234

Haleiwa, HI 96712

Munden Design & Build

Lic.#BC19632

Design • Plans • Permits • Construction
Additions & New Residences

808 391-8616

Providing quality work since 1978

PARADISE

"IF YOU BUILD IT, WE WILL PLUMB"

PLUMBING

New Construction, Repair, Remodels

Dale Christensen C-29856 (808) 368-1473

New Construction • Drain Cleaning

Got Leaky? Call Greekzi!

Line Locating • Copper • Galvanized

372-1820

Greekzi Plumbing

#C-32939

Plumbing Service & Repair

Greekz Plumbing

License# C-32939
Phone 372-1820

School of Champions

Established 1966

International Karate Federation

IKF Waialua Dojo
Waialua Elementary School

Beginner classes - ages 5 & up
Mon & Wed 5:00 - 6:00 pm

Intermediate classes
Mon & Wed 6:00 - 7:30 pm

Call 780-5457 or email: wvbinz.bb@gmail.com

North Shore Food Bank
 Food Bag Distribution
 1st & 3rd Wednesdays 10am - 12pm
 Waialua Community Association
 Donations of non-perishable canned foods can be dropped off at the North Shore News office.
 For more information: 637-3138
 northshorefoodbank@gmail.com

Waialua Public Library UPCOMING EVENTS

Used Book Sale

Saturday, February 17, 9am-2pm
Weather Permitting

Readers' Group

Thursday, February 22, 9:30-11am
The Heart is a Lonely Hunter
 by Carson McCullers

Writers' Group

Saturday, February 10, 11am
 Topic: "Sweat"

See also at the library their newest collection of two page booklets titled "True Love: A Valentine's Day Story"

Recurring Events

- Toddler Time - Fridays, 10am
- Storytime - Saturdays, 10am
- Computer Instruction (by appointment) Fridays, 9am

67-068 Kealohanui St, Waialua, HI 96791
 808-637-8286

Library Closed February 17

OFF da Island in Trofaiach, Austria

North Shore musician Ron Artis II is pictured with his wife Julie and daughter Lili. Their trip to Trofaiach, Austria is part of their ALIVE World Tour, they also visited friends and performed at the annual Radfest.

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

NORTH SHORE PHOTOGRAPHY

HALEIWA, HAWAII

Celebrating 40+ years of Professional Photo Services and Historic Images to the Community.
 search: northshorephotohawaii.com

CLASSIFIEDS

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, 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. © 2018.

Editor & Classifieds

Linda Seyler

Typography

Downtown General Store

Web Social & Digital Ads

straffordmedia.com

Contributing Writers

Tom Jacobs
Betty Depolito
Naty Hopewell

City Councilman Ernie Martin
State Representative Lauren Matsumoto
Senator Gil Riviere
Malia K. Evans

Photography

Banzai Productions

Please recycle this newspaper.

SERVICES

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

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

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

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

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

Green Gypsy Thrift Shop
Waiialua—(808) 366-4000
Next to Paalaa Kai Bakery

Dog/Cat Nail Trimming
At your home—only \$20.00
Call 808-388-5336

North Shore Nanny
Experienced nanny looking for full time position on the North Shore
10 yrs plus experience
Fun, reliable
206-499-9128
campbell@spu.edu

North Shore Pet Nanny

Experienced pet sitting,
Walking, training etc...
Call Kathryn
808-489-3645

Island Paradise Party Rentals

Tents, tables, chairs, bars,
photo booth & more!
www.islandparadiseparty-
rentals.com
808-425-4820
808-392-5137

Paumalu Electric Inc.
C 18074

Residential & Commercial
New Installation & Repairs
Renovations. Remodels
Electric Meter Replacements
Dave Hancock 638-9054

Hawaii Tree Co.
Trimming & Removal
Professional-Reliable
Free Estimates
462-2749

North Shore Car Rentals
Low cost rental cars.
Rates are low by providing
slightly older cars with a
"local" vibe to them, don't
be fooled. All vehicles are
well maintained and safety
inspected. please visit
northshorecarrentals.com or
call (808) 260-4960.

Radiant Skin Care & Waxing
Aynjul Benigno
Licensed Esthetician
Call or Text 808-222-8124
radiantskinandwaxing.com
66-935 Kaukonahua Rd.,
Waiialua

Massage Therapy

Specializing in Swedish
relaxation, Sports Massage
Deep Tissue—Gift Certificates
25 yrs licensed experience
MAT 8865
Call Allen 638-0346

Motor Mechanic
Weekend Work
638-9627

BIKRAM YOGA

*BUILD STRENGTH,
FLEXIBILITY & BALANCE
BEGINNERS TO ADVANCED*
Please call for class schedule
637-5700

HARVEY'S TOWING LLC

24 hr Towing Service
Lockouts, Jumpstarts &
Recovery. Specializing in
opening locked car doors.
Call anytime 478-0333

Your Clean Home

**Vacation/Residential
Home Cleaning**
Affordable • Reliable
• Green Cleaning
**For Free Estimate
Call 364-6089**

BOBBY'S BODIES

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

ANGELS PLUMBING

Repairs
Remodeling
Renovation
638-7878
Lic. #C12004

Aloha Computer

PC/MAC Repair/Virus Removal
Fax/Copy/Internet Access
Located next to Paalaa Kai Bakery
Open M-S, 10-4.
372-2667 or 237-4558

Like us on Facebook:
Facebook.com/
NSNewsHaleiwa

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

www.northshorenews.com

CLASSIFIED ADS

Next Issue - Feb. 14, 2018
Deadline Date - Feb. 2, 2018

BUSINESS SERVICES CENTER

Fast & Convenient Copy, Fax, Scan, Computer/Internet, Laminate, & More

Across from the Haleiwa Post Office

637-4558 • gonorthshore.org
#gonorthshore

paintpaina.com
Hawaiian Style Paint Parties!

Call 808 781-2218

FREE ADS

Garage & Yard Sales, Reunions, Lost & Found.

Email ad to:
NShoreNews@aol.com

Classified Ad Rates

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

(27 characters in each line)
 Include your contact information.
**Ads can be dropped off in mail slot, mailed, or emailed. Pay by check payable to: North Shore News or credit card by phone order.*
 We reserve the right to refuse any advertisement with a full refund.
 North Shore News • 66-437 Kam. Hwy., Suite 210, Haleiwa, HI 96712
 • (808) 637-3138 • NShoreNews@aol.com

Marianne Abrigo, Properties

Specializing in - North Shore Real Estate

Ask for our list of available properties and/or a free market analysis.

Marianne M. Abrigo
"Realtor since 1974"

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

HELP WANTED

Housekeeper
 Beachfront Estate
 16/hrs per week
 637-0808

F/T - P/T
 Kitchen Help at
 Paalaa Kai Market
 637-9182

Dude, Where's My Food
 is hiring delivery drivers!
 PT, flexible hours, great tips
 Must have a car and smartphone
 Apply at DudeFoodHI.com

NORTH SHORE SURF SHOP ALOHA AMBASSADORS NEEDED!

NOW HIRING! Sales Staff and Manager Positions-Hard Working and Friendly-Japanese, Korean, Chinese Speakers are a PLUS-COME JOIN OUR OHANA!
 CALL 637-5002 NOW!
 Apply in Store
 66-150 Kam Hwy, Haleiwa.

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. Japanese speaking a plus. Ocean sports experience and dive instructor wanted. Please contact surfnsea@surfnsea.com for details.
 Apply in person daily 9am-7pm
 62-595 Kam. Hwy., Haleiwa

Retail Sales Associate

Polynesian Treasures
 North Shore Marketplace

Now Hiring for PT/FT sales position. Previous retail and management or leadership experience a big plus!

Competitive wage plus commission and bonus.
 Fax resume to 637-8535 or email to polynesiantreasures@hawaii.rr.com

PART-TIME HOUSEKEEPERS NEEDED ON THE NORTH SHORE

Responsibilities:

- Clean guest rooms, cabins, and bathrooms (requires: vacuuming, dusting, mopping, cleaning windows & screens, washing sheets/towels, refilling soap & paper supplies, notify management of damages/safety issues, etc...)
- Work as a team with other housekeepers to provide excellent guest service by ensuring facilities are clean and ready on time.

Qualifications:

- Ability to work flexible hours, to speak fluent English, to follow directions, to work as a team and/or independently, and to lift 40 pounds is necessary.
- Must have transportation.
- Housekeeping experience and basic understanding of hospitality industry is preferred.
- Background check and drug test is required.

Possibility of position becoming full-time in the future. Please send resume to executivedirector@campmokeia.org.

FOR RENT

TABLES & CHAIRS
780-8037

MISCELLANEOUS

Would you like to get the North Shore News via email in color! Just send your email address to us at: NShoreNews@aol.com and you get the NSN online, free every two weeks!

Parkinson's Group Meeting
 Group meets at the Waiialua United Church of Christ on the 1st Saturday of every month. Friends & Family Welcome
 Next meeting February 3 @10am
 Abel 253-9541

North Shore Food Bank
 1st & 3rd Wednesdays
 Waiialua Community Association
 10 a.m. - 12 noon

Ohana Food Drop
 Wednesday, February 7, 2018
 Waiialua Community Association
 Bring your bags & boxes for food.

NOAA Stranded, Entangled Injured Sea Turtles
 (808) 725-5730

Blood Bank Hawaii
 Mililani Marketplace
 1st & 3rd Wednesdays
 3pm - 7pm

OFF da ISLAND

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

For Advertising Rates
 Call 637-3138 or go to www.northshorenews.com

MAULOA FOOD PANTRY
 at Sunset Beach Christian Church
 Tuesdays, 9am - 12 noon

Paint Party Fundraiser for the NS Seniors & NS Food Bank
 Saturday, February 24, 6:30pm
 at The Elephant Shack
 Join us for painting, food, wine & fun. Call the North Shore News for more info and tickets.
 637-3138

North Shore News
 Announces New Website
 Please visit our new website and let us know what you think!
www.northshorenews.com

Haleiwa Art Walk
 Saturday, February 10
 3pm - 8pm
 Haleiwa Town

HAWAII★ELITE

Mixed Martial Arts & Fitness

Brand New Training Facility!

Training

- Wrestling
- Jiu-Jitsu
- Muay Thai
- Boxing
- Keiki Classes
- Body Combat Fitness

SIGN UP TODAY!

(808) 773-3190

- Women's Classes
- Personal Training

www.hawaiielitemma.com

99-216 Farrington Hyw. Waipahu, HI 96797