

“E Ala Na Moku Kai Liloloa”

In This Issue:

Conservation is Community
By Lucas Luehrs
Page 12

Where Did Our Beaches Go?
By Tom Jacobs
Page 14

NS Pets
Pages 15-21

Hazel

NORTH SHORE NEWS October 10, 2018 VOLUME 35, NUMBER 20

North Shore beachfront erosion Photo: banzaibetty.com

Seashore No More

By Tom Jacobs

As the winter surf season begins, the North Shore’s “Nine-mile miracle” of world-famous surfing breaks is under attack. From Laniakea through Rocky Point to Sunset Beach, surfers, tourists, and property owners watch golden beach sand and grassy lawns disappear as the Pacific Ocean kisses Kam Highway. Mother Nature, it seems, is determined to prove, once again, that once the lava stops flowing, volcanic islands

grow smaller, not larger.

While local residents and City, County, and state officials ponder the crisis, beachfront property owners organize (Page 14).

66-437 Kamehameha Hwy., Suite 210
Haleiwa, HI 96712

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

PROUDLY PUBLISHED ON THE
North Shore of Oahu
Home of
**Menehune Surfing
Championships**

OFF da Island in the Maldives

Fred and Melissa Patacchia packed a copy of the NSN and traveled to the Maldives. Fred was invited to the Four Seasons Kuda Harra for the Champions Trophy Event where he took first place in the thrusters event. For more information on the OFF da Island campaign turn to page 23.

CRAFT FAIR

Saturday, November 10, 2018
9:00 a.m. to 2:00 p.m.

- Come and join us at our annual craft fair!!! Some of the items for sale are:
- Jewelry, baby clothing & accessories, and other handmade crafts
 - Essential oils, skincare, health & wellness products and spinal screenings
 - Bento, sushi, baked goods, fruit preserves, and much more!

HALEIWA JODO MISSION
66-279A Haleiwa Road

Phone: 637-4382
(Opposite end of Alii Beach Park from the Haleiwa Boat Harbor)

☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆
 ☆ Interested in selling your craft items? ☆
 ☆ Please call 637-4382 or email Melanie ☆
 ☆ at haleiwajodominion/ba@gmail.com ☆
 ☆ for more information. ☆
 ☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆☆

The Haléiwa Family Dental Center, Ltd.

Our office will be closed from October 31 to November 19.
Please take care of any problems before that time

- 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 Haléiwa Town
Call 637-9652 for your reservation

66-392 Haleiwa Rd.
Haleiwa

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

HARVEST MOON DANCE

A Fundraiser for Waimea Valley

FRIDAY OCTOBER 26
7PM

Featuring

**JOE GREEN AND THE
NORTH SHORE BAND**

Menu by

KE NUI KITCHEN

FRESH REGIONAL CUISINE | EVENT CATERING
PRIVATE CHEF EXPERIENCES

\$20/Adult (\$30 at the Door)

Tickets Include Light Pupus

Additional Food Available for Purchase

Tickets/More Info:
WAIMEAVALLEY.NET

All proceeds to benefit the
creation of our new project:
"Waimea Valley Peace Labyrinth"

WAIMEA VALLEY
HI'IPAKA LLC

 @WAIMEAVALLEY

 @WAIMEAVALLEYOAHU

It's a Health Hoolaulea!

Come join us as we celebrate our 10 years as your neighborhood health center!

10th Anniversary Celebration!

Live entertainment! Craft and food booths!
Demonstrations! Prizes! And much, much more!

SATURDAY, OCTOBER 27 • 10AM – 2PM

KAHUKU MEDICAL CENTER

For more information, go to: www.kmc-hi.org or www.facebook.com/KahukuMedicalCenter

A background image of a chain link fence with a blurred green field and blue sky behind it. The text is overlaid in white and blue.

IN STOCK
BLACK • GREEN • GALVANIZED
CHAIN LINK FENCE & PIPE

 HAWAII FENCE SUPPLY
808-682-3800 | HAWAIIFENCESUPPLY.COM

**Council Chair Emeritus
Ernie Martin**

Serving You in District 2

Unless Hawaii's four counties are successful in their petition to the Hawaii Supreme Court, voters will be asked the following question in the General Election.

Shall the legislature be authorized to establish, as provided by law, a surcharge on investment real property to be used to support public education?

There are major problems with this question. First, the language is vague and potentially misleading. Second, it doesn't clearly state this is a new tax.

Since 1978, the Hawaii Constitution gave the counties exclusive power to tax real property. It is the only dedicated source of tax revenues that the counties can impose and collect under state law.

And despite claims by supporters of this constitutional amendment, the question fails to meet legal standards of review for ballot questions under Hawaii State law. For example:

- The use of the term "surcharge" is misleading because what it actually asks for is the power to impose a new tax.

- What is meant by "investment property?"
If someone buys a home, lives in it, then sells for a profit after 20 years, would that be considered an investment? If so, every home is potentially subject to this new tax.

- The average voter might think that voting in favor of this proposal increases spending for public education, but the ballot question provides no guarantee or requirement to do so.

The Chamber of Commerce of Hawaii opposes it calling it dual taxation – your home could be taxed twice, once by the county where your home is located and again by the state.

The counties are rising to the defense of their respective residents. We know the state already can impose a host of different taxes to raise money. This would allow them to add another tax with little accountability to taxpayers. If the high court doesn't invalidate the question, it's in our best interest to vote no.

"When Experience Matters"

"We Specialize in Septic Systems" Design, Engineer.
Residential & Commercial Galvanized Steel frame New Construction & Additions.

Kitchen, baths & Whole House Remodeling.
Full Service General Contractor.
Call Steve for details. 808-216-9956.
Hawaii State License #32459
www.dumoreconstruction.com

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

"Children's Church"

YOUR HOMETOWN LOCAL BAKERY
Always Made Fresh
www.pkbsweets.com

Malassada Sada-San

Friday October 26, 2018 · 5:00pm - 9:30pm · Turtle Bay's Kuilima Point Lawn

HOWL-O-WEEEN PUP & FAMILY MOVIE NIGHT

Suggested Donation: \$10 Per Person
Entry to Event Includes

- * Bouncy Houses * Entry to Costume Contests *
- * Movie on the Lawn (Bring Your Own Blankets or Low-Back Chairs) *

Costume Contests
Starting at 6:30pm with
Awards and Prizes for

- * Best Group Contest *
(Families, Friends, Pups)
- * Cutest Pup Costume *
- * Ugliest Dog Contest *
- * Kids Costume Contests *
(ages 3-6, 7-10, and 11-14)

Outdoor Movie
Begins at 7:15pm

Also Enjoy

- * Refreshments * Treats *
- * Cotton Candy * Popcorn *
- * Glow Toys * Prizes *
- * Pup Psychic Readings *

Hosted by Pono,
Turtle Bay's
Canine Ambassador
as "Bruno Paws"

All proceeds to benefit the
Turtle Bay Foundation.

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

Looking Ahead

My second term as your senator begins the day after the General Election in November. I am very grateful to be entrusted with such a challenging and rewarding job, and I am humbled by the strong show of support for my re-election in August. Our communities and this beautiful region in which we live are truly special. Thank you, again, for this opportunity to serve!

While my name will not be on the ballot in November, important decisions will be made by the voters who exercise their civic duty. Richard Fale is challenging Representative Sean Quinlan, Andrea Tupola is trying to unseat Governor David Ige, and a constitutional amendment would allow the state to create new property taxes, to name just three important decisions.

I would like to extend a big mahalo to Maxx Phillips for her hard work and dedication to our office throughout our first term. Maxx served as my policy advisor and was invaluable in many of our accomplishments during these past four years. Her work was so good, in fact, that the Center for Biological Diversity, a prominent environmental organization, sought her out to be the executive director in their new Honolulu office. I wish her and her new organization all the best.

Margarete Olson continues on as office manager, so we remain in good hands there. Hers is the friendly and patient voice you hear when you call, she is impeccably organized, and she keeps everything running smoothly.

I have been blessed with two outstanding staff members, but if you are keeping score at home, you know that I now have an opening for a full-time legislative aide. Plus, we will also be looking for a seasonal hire to work from January through April. If you are interested in being considered for either position, please call us at 586-7330.

Over the next couple months, we will be preparing for the upcoming legislative session by consulting with other legislators, researching potential legislative fixes, participating in informational hearings, and working with various state agencies.

Of course, we have many unresolved issues within the district; I will continue to push for solutions and fight proposals that do harm. Laniakea traffic and poor highway maintenance, loss of viable agricultural land to land speculation, overwhelming

visitor impacts, school facilities, state parks and small boat harbors, utility poles, and windmills are just a few of the primary issues.

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 Neighborhood Board Meeting
Tuesday, October 23, 7pm-9pm
Waiialua Elementary Cafeteria

NEW LOCATION
67-016 Farrington Hwy, Waiialua
next to Waiialua Gas Station

SALE

5 Quart Oil Change Boxes	Regular \$3.35 ea
Quantity 5 for \$2.75 ea	Quantity 10 for \$2.40 ea

22 quart size also available
Phone 637-5091 Fax 637-5008

PKB BAKERY

OPEN DAILY
5:30am~7:00pm

Your Hometown Waiialua Bakery
Go online and sign up for your
PKB daBest card
and start saving with every visit!

www.pkbsweets.com

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

Aloha Friends and Neighbors!

One of the best ways to beat the heat is to go to the beach! Whether with family or friends, many members of the community also bring their four-legged family members to have some fun in the sun.

In order for us all to continue to support sharing the shoreline with dogs, please understand that dog owners have a kuleana for their pets. Avoid leaving your pets in unattended vehicles as temperatures can quickly rise. Call 911 to report any issue when people or animals are in immediate danger. If you're headed to the beach or park and your pets are riding in the car with you, please know that it is against the law to drive with a pet in your lap. When riding with pets in the back of a truck, cross-tether them to prevent them from falling out, and they must be secured to at least two points on opposite sides of the truck bed.

If you decide to bring your dog to the beach, here's a list of beach etiquette:

- Dogs must be leashed on beach at all times but can be off leash while swimming in the ocean.
- Take dogs home at the first sign of unfriendly behavior.
- Puppies and dogs should be vaccinated and healthy.
- Keep close supervision of your dog.
- Dogs in estrus/heat should be left at home.
- Pick up and dispose of your dog's waste.
- Visit HawaiianHumane.org for more information.

At the beach, remember to offer your pets fresh water and shade. Drinking ocean water can cause diarrhea or vomiting and lead to dehydration. Also, dogs can get sunburned, too! Limit sun exposure and apply made-for-dogs sunblock to their ears and nose 30 minutes before going outside. While at the beach, please be aware of potential hazards such as boats, fishhooks, dead fish, garbage, hot sand, and broken glass.

Dogs are great companions and many of them are trained to become service animals. Please note that this past legislative session a new law passed and starting Jan. 1, 2019, violators would be fined \$100 to \$500 for pretending to have a service dog. Going online and ordering a service dog certificate, vest or ID badge, does not qualify as an official ser-

vice dog. If you are in need of a service dog please go to <https://www.hawaiiifido.org/> for more information.

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.

"Hazel, the diva of Haleiwa"

For our anniversary, we're giving away free prizes every Friday in October. And we're throwing a free Birthday Bash Concert on Saturday, Oct. 20th. As an 'Ohana Club member, you'll also be automatically entered to win a pair of Bruno Mars tickets for his Nov. 8th show. Join the free Ohana Club and receive even more sweet deals, only at Polynesia.com/ohana55.

Call (808) 293-3469 for more details.

Some restrictions apply. Must have valid Hawai'i ID. Closed on Sundays.

Olakino Maika'i

(Good Health)

By Kehau Santiago

If more than half of your cell phone pics are of your family pet, you're not alone. Pets have taken a more significant role in the family. It's hard to admit, but as an owner, I am guilty of overlooking torn pillows and an incurable case of "dog shedding" because she is the most loveable animal. Her name is "Teeta Marie." She is a white American Staffordshire. Teeta, is not only loyal, her love is unconditional.

In case you're wondering how pet ownership relates to health, it has everything to do with health. Over the last two decades, a growing amount of research supporting the role animals have in increasing our physical and mental needs. This might explain why there are so many animals being used therapeutically in institutions ranging from hospitals, to schools, mental institutions and of course nursing homes.

When I think about my own grandmother who was able to live independently for many

years, if it weren't for her pet, chances are she would have become immobile much sooner.

Prior to deciding on whether to get her a cat, we considered the added responsibility she would be taking on as a pet owner. As we explored more closely, we found some pet owners had a decrease in stress, lowering of blood pressure and cholesterol, easing of pain and improving one's mood. Pets were also being used to help monitor blood sugar levels for Diabetics.

Ko'olauloa Health Center

293-9231

We accept everyone regardless of ability to pay.

Improving the quality of life for all. Imua!

North Shore Chamber of Commerce News

Glenn Lee named 2018 North Shore Kama'aina of the Year

"When they think about Waialua, they don't think about surfing," says Glenn Lee, head coach of the Waialua Robotics Team, referring to the international reputation his team has earned in the Robotics community. Coveted blue championship flags from tournaments all over the world line the ceilings of the Waialua Robotics workshops. In 2011, Waialua High won the "World Title" competition in Montreal, Canada. For this feat and many other reasons, Glenn Lee has been selected as the 2018 North Shore Kama'aina of the Year.

Glenn was born and raised in Wahiawa, a graduate of Leilehua High School. After attending Leeward Community College for one year, he received his degree in Electrical Engineering at the University of Hawaii-Manoa. He later earned his Master's Degree in Business Administration ("MBA") from the University of Hawaii, where he also obtained his certification in Secondary Education. While studying for his MBA, Glenn began teaching Math and Science at Waialua High School, all the while thinking that he would quit once he completed his advanced degree.

However, a surprise visit in 1999 from the National Aeronautics and Space Administration, "NASA" and FIRST Robotics organization, ultimately changed his plans; this change would catapult Waialua High School on the path to world recognition in the Robotics educational field. NASA officials and a school from California came to Waialua High showcasing a robot, in the hopes that the school would start a Robotics team. At the time, NASA approached only Waialua and McKinley High schools with grant money to start Robotics programs, because both schools had successful teams building electric cars.

In their first year, Waialua competed in the one and only Robotics tournament on the West Coast, in San Jose, where they were finalists. "After we attended our first competition in 2000, we were hooked," says Glenn. The following year, in 2001, they won the tournament. Today there are over 200 Robotics competitions in the world in over 27 countries.

Glenn and his team travel to 6 tournaments in the U.S and internationally every year, such as ones in Canada and China, and meet at over 20 tournaments state-wide. The cost of transporting 40-50 students is high; and Glenn tirelessly writes grants

and letters on behalf of the team. Glenn remembers that in the early days of competing, "there were times we thought we were going to fold because we were dependent on the school." Now he runs the team "like a business," and says that he limits his reliance on the things he can't control, namely state funding for education. "If only schools could fund programs that would actually help students get jobs," says Glenn.

Glenn's funding efforts have benefited other extracurricular educational programs as well. He has purchased sports equipment/clothing, band instruments for Waialua High and Middle Schools; and recently raised the money to buy a mini-school bus to transport school teams on the island. Most recently, Glenn obtained full-funding for up to 5 years from 21st Century Community Learning Center grant, which pays for after school programs in four schools: Waialua Elementary, Haleiwa Elementary, St. Michael School, and Waialua High & Intermediate School. Partnering with After-School All Stars Hawaii, Glenn was finally able to get summer school for free for all these schools!

2018 marks Glenn's 25th year working at Waialua High and the 20th year of the Waialua Robotics Team. It's a fitting time to recognize Glenn Lee as the North Shore 2018 Kama'aina of the Year, with a celebration at the Chamber's Annual Christmas party at Waimea Valley on Wednesday, December 12th, 6 p.m.

For more information about the event, contact the Chamber at 808-637-4558.

Glenn and Janel

North Shore Ethnographic Field School Prepares for 2nd Year of Interviews

Faculty and staff at the University of Hawai'i at Manoa (UHM) are preparing to repeat the highly successful oral history project designed to sensitively document the treasured people and stories of Waialua. The UHM North Shore Ethnographic Field School will commence in Spring 2019 thus preserving the legacy of 'aina - land and people. The Kamehameha Schools 'Aina Ulu Program continues to be a great supporter of the field school in perpetuating 'aina-based education.

In 2018, ten community members patiently shared their life stories and connections to places on the North Shore as the students conducted background research, learned interviewing skills, practiced audio/video techniques, produced written transcripts, and created online Story Maps, all of which were given back to the families and shared with the community. North Shore Field School staff invite community members to join last year's participants and students at a talk-story at the Waialua Courthouse on Saturday, October 13, from 9-11 a.m. In addition to sharing the experiences and stories gathered to date, the Field School hopes to connect with any kupuna (elders) and other North Shore residents who are interested in sharing their stories with students in the Spring

2019 semester. This year's Field School also coincides with the relaunching of the UHM Center for Oral History, whose first work was the nine-volume 1977 collection *Waialua & Hale'iwa: The People Tell Their Story* (available online). For more information about the Field School, and to view the Story Maps, please visit: <http://nsfieldschool.wixsite.com/nsfieldschool>. Contact Ku'ulei Freed at afreed@hawaii.edu for more information.

Beloved Waialua kupuna George A'i being interviewed by 1st year field school students.

Lil Eva grooming a friend. Eva says "Be kind to animals!"

Conservation is Community

By Lucas Luehrs, Conservation Land Specialist, Waimea Valley on Oahu's North Shore

It may take a village to raise a child but it takes a community to conserve an ahupua'a. The ancient Hawaiians lived sustainably within their ahupua'a, which divided the islands' resources equally among the communities. These land divisions stretched from the top of the mountain down to the ocean allowing access to everything a community needed to thrive. The Hawaiians managed and cared for the land which allowed their population to grow with minimal negative impact on the environment.

Today's culture is much less sustainable with a greater negative effect on the environment. The evidence is all around us; I'm sure you've notice the ocean turning brown after a significant rain or invasive ironwood trees falling across the road. Perhaps your friend's property is being reclaimed by the ocean or you're avoiding your favorite hiking trail because it's grown over with tall itchy grass. These are all examples that could've been mitigated or reduced by proactively having the right plants in the right place.

Take a look around you. How many native plants do you see? Most likely there are very few or none at all. The naturalization of many introduced and invasive plant species has sped up environmental change. The aggression and tenacity of these invasive plants allow them to outcompete native species, effect the aquifer, and cause erosion. Fortunately, there are multiple organizations on the north shore that are dedicated to protecting and restoring the environment.

Waimea Valley has been slowly expanding its conservation efforts since the program started in 2007. The scope of restoration covers a majority of the ahupua'a. This 1800 acre responsibility is a daunting task for the 4 person conservation team. Our conservation efforts rely heavily on grants and contracts, for funding and volunteers to aid in the restoration efforts. There are multiple opportunities every month to volunteer in here in the valley. If you like to hike and want to be up in the ridges, come out on Hanai Aina days, during which you will hike up to the ridge and help outplant native trees. If you want to stay down in the valley come help maintain the 'Alae'ula habitat around the ponds. This is also a great opportunity to learn about native plants and gain experience working with them. The gardens have multiple Hawaiian sections where you can experience different native plants including rare and endangered specimens that you may not see anywhere else. After you have volunteered for a few hours spend some time strolling through the valley and enjoy a refreshing dip at the falls.

After you've spent some time in the valley we

encourage you to volunteer with some of the other north shore organizations. Malama Loko Ea is working to restore the fish ponds in Haleiwa and educate all ages about the importance of loko ia in communities. Malama Pupukea-Waimea has been expanding and managing the native plantings along Sharks Cove in efforts to maintain a healthy Marine Life Conservation District. North Shore Community Land Trust has recently spearheaded a sand dune restoration at Sunset Beach where coastal erosion has taken its toll. James Campbell National Wildlife Refuge maintains the wetland habitat just beyond the shrimp farms in Kahuku. All these organizations have at least monthly opportunities to volunteer and learn offering all ages the opportunity to give back to their community and support the conservation efforts on the North Shore.

Find out how you can get involved today by visiting Waimea Valley's website <https://www.waimeavalley.net>

HĀNAI 'ĀINA

WHEN ** Thursday, October 4th** , **Sunday, October 14th** ,
**** Thursday, October 18th** & ** Saturday, October 27th****
9AM to 3PM. YOU MUST COMMIT TO ENTIRE WORK DAY

WHAT A Conservation volunteer day!
Invasive Species Control, Native Planting & Habitat Restoration
FOR AGES 12 & UP. SPACE IS LIMITED, *RSVP REQUIRED*

WHERE —Meet at the Waimea Valley Botanical Office—
*** THURSDAYS: WORK WILL BE IN THE MAIN GARDENS**
*** WEEKENDS: WE WILL HIKE UP TO KALĀHE'E RIDGE**

*** TO RSVP: EMAIL- VOLUNTEERS@WAIMEAVALLEY.NET ***

WAIMEA VALLEY
an Ohia'i Trust

On the North Shore Access from Waimea Bay
 Open 7 Days a Week, 9am - 5pm
 Call (808) 630-1855 Email: Volunteers@waimeavalley.net

WHERE HĀNAI COMES ALIVE

Enriching Ko‘olauloa and the North Shore through Grants and Scholarships

- Educational and cultural sites
- Educational organizations
- Environmental stewardship
- Health care
- Housing and job training
- Preservation of historic and cultural sites
- Sports and recreational teams and organizations

Submit your application
for a grant or college scholarship by
October 12

Email: info@turtlebayfoundation.com Ph: 808-447-6953

<http://www.turtlebayresort.com/About/The-Resort/Turtle-Bay-Foundation>

Talking Story with Tom Jacobs

Where Did Our Beach Go?

I got a call the other day from a good friend: "There's a meeting Tuesday night you ought to go to, on shoreline erosion. All beachfront property owners are invited." Beachfront property owner ... that's me (us). So, Tuesday evening found 40 or so beachfront owners and me on "bring your own" lawn chairs at the Sunset Beach Elementary School parking lot as Richard Sterman (Sterman Realty) a Sunset Beachfront property owner, called the impromptu meeting to order. Everyone there lived on the North Shore, so we were all painfully aware of the problem: our beaches are disappearing. Sunset Beach, the beautiful sandy expanse that has given a North Shore residential community its name, is, in fact, gone. The Pacific Ocean now kisses Kam Highway. Some of the property owners at the meeting, tears in their eyes, told how they had lost half or all of their beachside lawns, how they feared for their houses. Never mind what the Republicans and The Donald say, the earth is warming and the seas are rising. (As I write this, the Star Advertiser reports that the heat index on Maui at noon today is 106 degrees.)

What to do?

Step One: organize. That was the purpose of tonight's meeting, Richard told us. We would form a hui, probably a non-profit, of beachfront owners. The folks at the meeting nodded. We would be the nucleus. Richard said that he would contact all beachfront owners on Oahu by letter or email to invite them to join our group. Lacey Williams from Richard's office team will act as coordinator. Our group will, "speak with one voice to protect our beachfront property."

Step Two: find out what the rules are. What will the city and the state allow beachfront owners to do or build to preserve their oceanfront? Terry Lee, a lawyer invited to the meeting by Richard, and who sounds like he will represent us legally, indicated that the position of the Department of Land and Natural Resources, DLNR, at a conference on beachfront erosion two or three years ago was, "we will not allow hardening of shorelines." That sounds like no seawalls, no breakwaters, no rocks. Does it mean no other beachfront protection, like naupaka or grass? Many at the meeting proposed as a "trial effort," draping beach berms or shorelines with a thick mesh, which several folks said seems to work well. Another issue: how far does a property owner's

"property" extend? Most of us have always considered that we owned the land down to the end of the vegetation line. Some at the meeting said that property ownership stopped "at the highest mark of the biggest wave." Another opinion: DLNR may have established that ownership stops 40 feet from the house, 60 feet from the house for new subdivisions. Others said 20 feet. Clearly, we need to clarify the rules. Our State Representative, Sean Quinlan, who was at the meeting, seems motivated to help define and if necessary change the applicable statutes.

Step Three, of course, is to determine and implement a solution to beach erosion. Also of course: we need to implement Steps One and Two first. Speaking of Step One, anyone interested in joining this group should sign up with Lacey Williams at Lacey-Love@gmail.com or 808-561-5213.

Hawaii's beaches are our pride and joy and are envied the world over. What can we do to save them?

Ehukai beachfront Photo: B. Quinlan

NS Pets

Maile Gouveia

Boss & Rose helping Berndog on the farm!

Kickin It! Hey pass da remote

Best buddies Kisa and Bebe

Jinx says "Happy Halloween"

Leilani at beautiful Waimea Bay

Blackie chillin in the shade

Luna the beach dog

Toyger the Toy Tiger

The 'Bobsey Twins' Josie and Toyger

FEED TROUGH LLP.

67-292 Goodale Ave.
 Waialua shopping center.
 (808)637-5600

Come on down for all your pet needs
-Specialty Dog & Cat Food
 (including Acana, Avoderm, Natural Balance)
 (Orijen, Propac, Red Flannel, Science Diet, and Solid Gold)
-Horse, Chicken, Duck, Bird
Rabbit, Guinea Pig Feed
-Treats and Supplies

FEED TROUGH LLP.
 -5% off purchase of \$50.00 or more
 EXPIRES December 31, 2018

Now renting U-Haul trucks & vans

Cruising with da Ohana

The New Fake Service Dog Law

By Jim Kennedy, Executive Director, Hawaii Fi-Do Service Dogs

Our state legislature passed a law making it illegal to pose a pet as a service dog when it is not. It goes into effect January 1, 2019. The fines can range from \$100 to more than \$500 IF a person is proven guilty beyond a doubt.

Some have said, what's the big deal with people doing this? No harm, right? The honest answer is that when people falsely pose their pets as service dogs, there are at least three problems: 1. Businesses grow even more confused about who to believe; 2. This, in turn, causes some legitimate service dog teams to become suspect when they otherwise would not be; and 3. Though well-trained, a service dog is still a dog, and their "work focus" can be unnecessarily interrupted.

For years, we've all seen many dogs in stores and businesses sporting internet-purchased vests and IDs proclaiming they are service dogs, when, to the casual observer, they certainly do not appear to be. Still, we must be careful not to prejudge.

Understandably, enforceability is a huge concern. If you can't require IDs, then how can you tell if the dog is a "fake" or real service dog? In our testimony we said we understood that concern, but really believed a law was a badly needed starting point to begin educating those who abuse the law. We feel most people are law abiding and when they learn it is against the law, many will start to rethink the practice. We are not naïve. There will continue to be some abuse. Just like those who speed on highways.

Complicating matters is that under ADA, emotional support animals do NOT have the access rights that legitimate service dogs have. This situation will need to be dealt with sensitively as the education process begins.

Picture perfect Sensi

Sweet Dreams Gracie

♥ PET MEMORIAL ♥

A new place to lay your beloved pets to rest
(only cremated remains accepted)
Communal burial or shelf urn burial available

For pricing and more information, please call:
Reverend Koji Ezaki
Haleiwa Jodo Mission
66-279A Haleiwa Road
Phone: 637-4382

Tonka enjoying the NS beach life!

WAIALUA FEDERAL CREDIT UNION

HOME EQUITY LOAN

3.75% APR*

CALL US (808) 637-5980 OR VISIT US WWW.WAIALUAFCU.COM

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

Nod kitty ready to play!

Pulele with Furby

Sophie and "King Louis V" @ hiclasskennels

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

LTC

Laie Trucking Company, LTD

* Ready Mix Concrete * Recycled Aggregates
 * Pump Service * Hauling * Equipment Rental

PH: (808) 293-8710
 P.O Box 121
 Hau'ula, HI 96717

PH: (808) 293-1296
 FAX: (808) 293-2890
 laietrucking@hawaiiantel.net

"A LOCAL COMPANY. BUILDING A LOCAL COMMUNITY"

N-C PLUMBING & SUPPLY

Cont. Lic. No. C-8913

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

Nestor P. Calilao (Owner)
 P.O. Box 769
 Waialua, HI 96791

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

BOW WOW BUNGALOWS

Licensed Boarding Kennel
 North Shore, Oahu

Reasonable Rates
 Ph. 637-2562

These Dogs Have Fun!

LILIKOI NATURAL HEALTH

MEDICAL CANNABIS CERTIFICATION
 HEALTH AND WELLNESS EVALUATIONS

BOOK YOUR APPOINTMENT ONLINE
 66-216 FARRINGTON HIGHWAY, SUITE 202
 WAIALUA HI 96791 T: 808.321.2352

OUR PASSION IS YOUR WHOLE BEING
WWW.LILIKOIHEALTH.COM

Linda Yadao

BASI CERTIFIED
 PRIVATE PILATES EQUIPMENT CLASSES

808.637.1230
 lindayadao@gmail.com

Maluhia Place
 A PILATES SPACE

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

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

Sisters and best friends Rylee and Ruby love to hang out at the beach together.

Rescue puppy Moose, likes the beach and skateboarding. He also snores and does zoomies around the yard.

Happy, happy, Joy, joy!

Euphrates sleeping in his favorite seat!

Nala All Ears

Bing, Rose & Boss waiting to go to the farm!

Mz Ruby of Pupukea who likes running water and says "If it fits, I sit!"

Woof, woof Franky its a doggy dog life

NORTH SHORE PET NANNY

Experienced pet sitting, walking, training etc...

Call Kathryn
808-489-3645

Dexter Longtail

LOW COST

Animal Clinic Services
including Spay & Neuter

The low cost care of your pet will help for the care of a pet in need.

Available Clinical Services

<ul style="list-style-type: none"> - Spay/Neuters & Wellness Exams - Vaccinations (including Rabies) - Micro-chips - De-Worming - Heartworm testing & prevention - Parvo/FIV testing & prevention 	<ul style="list-style-type: none"> - Ear, Eye & Skin Infections - Wound Treatment - Tumor Removal - Cherry Eye - Minor Surgeries - Health Certificates
---	--

Proceeds of clinic services go to the Oahu SPCA rescued animals

Call or email to schedule
(808) 754-1519
Bookings@OahuSPCA.org

Central Oahu Facility
823 Olive Avenue
Wahiawa, HI 96786
www.OahuSPCA.org

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

City Councilman Ernie Martin
State Representative Lauren Matsumoto
Senator Gil Riviere

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

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

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

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

**CS EuroCars Kapolei
Mercedes Repair Shop**
with low labor rates
ASE Certified Technician
27 years experience
2116 Lauwiliwili St. Unit 104F
Kapolei, HI 96707
808-682-1957

paintpaina.com

Call 808 781-2218

Like us on Facebook:
[Facebook.com/NSNewsHaleiwa](https://www.facebook.com/NSNewsHaleiwa)

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
radiantskinareandwaxing.com
66-935 Kaukonahua Rd.,
Waialua

GERMAN CAR SERVICE
Professional-Qualified
Technician
Call Gary
637-6800

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

BIKRAM YOGA

BUILD STRENGTH,
FLEXIBILITY & BALANCE
BEGINNERS TO ADVANCED
www.bikramyogahawaii.com
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 & Laundry
Affordable • Reliable
• Green Cleaning
For Free Estimate
Call 728-5035

**WHY KNOTT
FLORIST**
Waialua Shopping
Center
637-9380

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

**REPORT ABANDONED
VEHICLES**
Department of Customer Service
768-2530
email: complaints@honolulu.gov

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: NSNHaleiwa@gmail.com

PHONE: (808) 637-3138

Office Hours: Monday – Friday 10 a.m.-3:30 p.m.

www.northshorenews.com

CLASSIFIED ADS

Next Issue - Oct. 24, 2018
Deadline Date - Oct. 12, 2018

BUSINESS SERVICES CENTER

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

Across from the Haleiwa Post Office

637-4558 • gonorthshore.org
#gonorthshore

North Shore Food Bank

1st & 3rd Wednesdays
Waialua Community Association
10 a.m. - 12 noon

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

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 M. Abrigo
"Realtor since 1974"

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

Specializing in - North Shore Real Estate
Ask for our list of available properties and/or a free market analysis.

HELP WANTED

MATSUMOTO SHAVE ICE
Now Hiring!
Apply in person daily 9am-4pm
808-637-4827

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

Immediate opening for part time salesclerk for women's clothing store in Haleiwa.
Apply at Dawn's Treasures
66-226 Kam Hwy, Haleiwa
10am - 5:30pm
phone 636-2424.

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.

RESIDENTIAL HOUSE STAFF

Full & PT for emergency youth shelter in Haleiwa. Must have 2 yrs exp working w at-risk youth, pass background checks, have understanding of effects of trauma. All shifts available.
Email: bcordeiro@coysahi.org
Call: 497-5959

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

FOR RENT

TABLES & CHAIRS
Call North Shore News
637-3138
All proceeds go to the North Shore Food Bank

PUPUKEA 3 BEDROOM, 1 BATH
Privately Gated Estate in Pupukea
Large Yard w/ Ample Parking
Outdoor Lanai
\$2,750/month
Call 808-838-1202

PUPUKEA 2 BEDROOM, 1 BATH
Partly Furnished (Furnished Upon Request)
Privately Gated Estate in Pupukea
Carport
\$2,575/month
Call 808-838-1202

MISCELLANEOUS

Pet Walk 2018
October 13
4pm Registration
5pm Walk
Kolowalu Park

Waialua Farmers Co-Op Market
Waialua Sugar Mill
Saturdays, 8:30am-1:00pm

"Na Hoku" A Free Class on finding and locating the stars and planets over the Hawaiian sky.
All ages welcome! First class October 19th at 6:30pm - 8pm. Classes are held at Sunset Rec Center 59-540 Kamehameha Hwy; Pupukea, Hawaii 96712.
To register and for more information email us at NaHokuHawaii@gmail.com
"Astronomy is the science which studies the properties of the heavens and the objects therein"

MEDITATION
Its Not What You Think
An invitation to your natural state of being
Thursdays 6:30p Turtle Bay
Call Dr. Sky 310-753-4079
No Charge

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? 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: NSNHaleiwa@gmail.com.

Please come and join us for a **DRUNK DRIVING AWARENESS Sign Waving Gathering** in Loving Memory of our **SAYDEE BABY** on her 14th Birthday
When: Nov 3rd 9am-1pm
Where: North end of Haleiwa
Bypass near stop light
BBQ Potluck to follow at Haleiwa Beach near Monument.
Any questions please call Christy (808) 277-9896

OPEN MEETING OF N.A. CLEAN IN DA COUNTRY
THURSDAYS 6:30-7:30PM
Mondays 6:30pm-7:30pm
Saturdays 9:30am-10:30am
Sunset Beach Recreation Center
59-540 Kam Hwy

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

Waialua Library Used Book Sale
Saturday, October 20
9am-2pm

FREE ADS

Garage & Yard Sales, Reunions, Lost & Found.
Email ad to:
NSNHaleiwa@gmail.com

IF THEY COULD, THEY WOULD.

Be their voice. Be anonymous. Report animal cruelty. Loyalty works both ways. Your tip may lead to a reward of up to \$1,000. Press *Crime on your mobile phone or visit HonoluluCrimeStoppers.org.

CRIMESTOPPERS IS A LOCAL NON-PROFIT ORGANIZATION FUNDED BY DONATIONS.