

“E Ala Na Moku Kai Liloloa”

In This Issue:
 Senator Gil Riviere
 New Legislation for Wind Turbines
 Page 4
 E Kala Mai Waimea
 Page 8
 Banzai North Shore Wireless
 Page 9

NORTH SHORE NEWS January 29, 2020 VOLUME 37, NUMBER 2

Department of Transportation repairing the damaged edges of the road in Hau’ula. Photo/Story: Choon James

Repair Work on Kamehameha Hwy

Certain parts of Oahu’s Kamehameha Highway are nearly a hundred years old. For the most part in this region, Kamehameha Highway is still a 2-lane road. Kamehameha Highway is the only arterial road that connects the coastal communities of Kahalu’u, Waiahole-Waikane, Ka’a’awa, Punalu’u, Hau’ula, Lai’e, Kahuku, Kawela, Sunset and Hale’iwa.

Parts of the makai (ocean) side was broken off by ocean erosion and the highway is also prone to flooding where waves wash onto the road or streams overflow. Through the decades, concerned residents have called on the city and state to be cognizant about the lack of needed infrastructure in this side of Oahu to support massive developments.

Supporters of the “Keep The Country Country” have continu-

ously raised the need to include the actual capability and capacity of this 2-lane Kamehameha Highway in its land-use planning and decision-making. Thus far, the city nor state does not appear to have allocated sufficient funds to address or mitigate the escalating erosion impacts on this 100-year-old road.

Kamehameha Highway has also been regarded as one of the deadliest roads due to frequent traffic accidents. When a fatal accident happens, it is not unusual for residents to wait for hours to get to their destination. The road blockage could last a few hours or the other option is to take a detour drive around the other side of Oahu.

PRSRT STD ECRWSS U.S. POSTAGE PAID HONOLULU, HI PERMIT NO. 1479	*****ECRWSS***** RESIDENTIAL CUSTOMER
--	--

OFF da Island in Antarctica

Spencer Ingley, Assistant Professor of Biology at BYU-Laie recently took a trip to Antarctica and the South Pole. He was chosen out of 142,000 applicants from 200 countries to participated as part of the AirBnB/Ocean Conservancy Antarctica Sabbatical. Spencer was sure to bring along a copy of the North Shore News!

FOR SALE

'32 Ford Roadster - \$30,000

Call for info - Dennis (808) 439-5316

The Hale'iwa Family Dental Center, Ltd.

- 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

Valentine's Day

◆◆◆◆ DINNER ◆◆◆◆

AT THE PROUD PEACOCK

◆ FRIDAY FEBRUARY 14 • 5:00 PM ◆

\$95/PERSON
\$175/COUPLE

WITH WINE PAIRING
\$125/PERSON
\$205/COUPLE

ALL PRICES INCLUDE TAX/EXCLUDE GRATUITY

Reservations:
WAIMEAVALLEY.NET

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

New Legislation for Wind Turbines

Too big, too close is no exaggeration when describing the Na Pua Makani wind turbines. To address the many concerns of the new wind project, I introduced a package of bills collectively known as POWER - People Overwhelmed by Wind Energy Ramifications.

Everyone living on the North Shore in 2012 will remember the three fires at Kahuku Wind from its battery system; the final, catastrophic fire spewed toxic gases for days and knocked the system off the grid for more than a year.

Kahuku residents are even more concerned today about health and safety risks associated with living so close to the new, massive turbines. They are concerned about tower collapse and blade throw that has occurred at other projects, including Auwahi Wind on Maui. They are concerned about infrasound, low frequency sound, incessant whoosh and grinding noises of the turbines, stray voltage, nighttime flashing lights, and shadow flicker.

The POWER Bill Package includes measures targeting the need for health studies and discounted electricity rates for residents burdened by living near the turbines, reasonable setbacks, and a siting process for renewable energy. The siting process will be critical to help prevent similar crises from happening again.

I also introduced a measure calling on Governor Ige to begin negotiations with Na Pua Makani to terminate this poorly located project. Something this big and this close to residents should never have been approved.

This divisive project threatens the health and well-being of the people of Kahuku and could harm the implementation of future renewable energy projects the State is relying on to meet its clean energy initiative. The Governor is in the best position to help reverse this terrible mistake.

Please come to the upcoming Town Hall meetings to learn more about the POWER package and other legislative ideas introduced by me, Reps Quinlan and Matsumoto, and Councilmember Tsuneyoshi, and to share your manao on pending legislation and community concerns.

Our Talk Story meetings will be held on Wednesday, February 5th, at Kahuku High and Intermediate School, or Tuesday, February 11th, at Waiialua Elementary School. If you cannot make either of these meetings, CM Tsuneyoshi, Rep. Lisa Kitagawa and I will be hosting another meeting on Thursday, Feb-

ruary 6th, at Kahaluu Elementary School. All meetings are from 6:30 to 8:00 pm.

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 202 at the Capitol; or let's talk closer to home, maybe the next time we pass in the street. Mahalo.

Wind Turbines- Kahuku

EVERYONE WELCOME

HALEIWA JODO MISSION - BUDDHIST TEMPLE

66-279A Haleiwa Road
(808) 637-4382

Facebook: Haleiwa Jodo Mission - Buddhist Temple

2020: Buddhism for Everyone

February

Sunday, February 2

**10 a.m. - Monthly Service with Guest Speaker
Rev. Wajira Wansa**

Sunday School (with kids' activities)

Please call for date & time

February 9

8:00 a.m. - Kokua Day (Church Cleanup Day)

February 16 & 23

8:00 a.m. - Sutra Chanting (meditation practice)

**** NEW ****

Evening Meditation

February 4, 11, 18, 25

7:00 p.m. - 8:00 p.m. - Pure Land Meditation

Representative
Lauren
Matsumoto
Serving You in District 45

Aloha friends and neighbors!

I want to extend a sincere mahalo for responding to my 2020 Issues Survey. Responses from engaged community members like you helped inform and shape this year's bill package. You identified some of our community's biggest issues, including the high cost of living, education and early learning, and improving environmental stewardship. While I wasn't able to fit every priority into this year's bill package, I'm confident that the following legislation will help improve our lives and make Hawaii's people and natural environment happier and healthier.

First and foremost, survey responses were overwhelmingly concerned about tackling our cost of living. Here are the four bills I'll be introducing to tackle the high cost of living in Hawaii:

Income Tax Reduction: Eliminates the income tax for those earning at or below the minimum wage and reduces rates for everyone else.

Child Tax Credit: Creates a tax credit for each taxpayer's dependent children, starting at \$500 per child for those earning at or below minimum wage.

Dependent Care Flexible Spending Accounts: Allows taxpayers to spend pre-tax dollars (reducing total taxable income) on dependent care expenses, including daycare, after school programs, and in-home care.

Exempt Food, Medical Services & Products, and Feminine Hygiene Products from the General Excise Tax: Makes food, medical services, and feminine hygiene products tax-free.

Earned Income Tax Credit: Makes the state earned income tax credit refundable and permanent.

Expand Refundable Food/Excise Tax Credit: Increases the allowable tax credit for food/GET expenses to \$330 for minimum wage earners and expands it for everyone else.

Another major area of concern for survey respondents was the lack of affordable access to childcare, education, and early learning. Options are often too expensive, too far away, or simply not available.

Tax Credit for On-Site Childcare Facilities: Creates a tax credit for businesses with on-site childcare facilities.

Early Childhood Education Scholarships: Creates a scholarship program for University of Hawaii early childhood education students who commit to teach at least three years in a public prekindergarten classroom.

School Repair Subaccounts: Allocates dedicated funds each year to school principals for repair and maintenance projects minor enough to not need a

permit or environmental impact statement.

Finally, many surveys prioritized environmental stewardship and government transparency. The unprecedented number of visitors coupled with numerous building projects around our islands are affecting our treasured natural resources.

Airplane Pamphlet: Requires airlines to distribute, alongside the agricultural declaration form, a pamphlet to visitors with information about protected species, hiking & ocean safety, emergency contacts, and more. The pamphlet will be developed by the Department of Business, Economics and Tourism in partnership with the Department of Land and Natural Resources.

Environmental Impact Statement Website: Creates a central, user-friendly website for state and county environmental impact statement hearings, notices, and reports so community members will be informed via email when meetings will be held.

Making any of these ideas a reality will take your help! Submit testimony and engage in the legislative process. And if you have any suggestions, please feel free to share them with me so that we can work together for the long-term health and vitality of our community.

And as always, please don't hesitate to contact my office if you have any questions or concerns about happenings in our community. You can reach me at (808) 586-9490 or at repmatsumoto@capitol.hawaii.gov.

Paalaa Kai Bakery
 Freshly Baked

**FAST
 SERVICE**

**FRIENDLY
 CHECKERS**

**FABULOUS
 PRODUCTS**

**Take advantage of all of the above
 and more when visiting us at PKB**

www.pkbsweets.com

Florals + Events + Weddings

LULU'S LEI + BOUQUETS

YOUR NORTH SHORE
FLOWER SHOP

\$5 Off Your Next
Flower Bouquet

Orders over \$150 receive complimentary
delivery from February 12-14.
Offer valid until 2/14/20

North Shore Market Place
66-250 D102 Kamehameha Hwy
Haleiwa, HI 96712

(808) 366 - 4290

www.lulusleiandbouquets.com

@lulusleiandbouquets

**Councilmember
Heidi
Tsuneyoshi**
Serving You in District 2

Aloha and Happy New Year!

It is hard to believe how fast the 2019 holiday season flew by and that we are now not only in a new year, but a new decade! I am hopeful that 2020 will be a great year for the North Shore community and we continue to work together towards great things and address community issues collaboratively and effectively.

As part of that work, I introduced two resolutions that are meant to support ongoing efforts and address concerns on the North Shore. Resolution 20-11 urges the City Administration to construct a canoe halau at Haleiwa Beach Park Mauka. As many community members are aware, there are no canoe halaus on the North Shore despite it being one of the most popular destinations for watersports. Constructing a canoe halau for the North Shore has been long overdue and I look forward to the passage of this resolution and working with the community and the City administration to make this a reality. I also introduced Resolution 20-12, which urges the City Department of Parks and Recreation and the State Department of Land and Natural Resources to adopt new rules relating to City and State permits issued to surfing contest promoters to ensure gender equity for all competitive surfing events held on the North Shore. I was honored to introduce this resolution in an effort to shed light and address the serious issue of gender inequity in competitive surfing. The late Congresswoman Patsy T. Mink was a visionary who paved the way for women athletes with her work on Title IX which has balanced the sports landscape and provided many more opportunities for all women, including my daughter, in not only their athletic goals, but also their academic and life goals. With the North Shore being the birthplace of surfing and it now being recognized as an Olympic event, I feel it there is no better time to take action to ensure gender equity within this beautiful sport.

Both resolutions were heard at the first meeting of the Committee on Parks, Community Services and Intergovernmental Affairs of the New Year and passed out for adoption with unanimous support. Both measures are scheduled to be heard at the first City Council meeting of the year which will be held on Wednesday, January 29th at 10 am at Honolulu Hale. If you have any questions about either resolution please feel free to contact our office at (808) 768-5002.

Wishing you and your ohana all the very best in 2020!

12
Years of
experience

**HERO MOVING
& STORAGE**
A WHITE GLOVE MOVING EXPERIENCE

10K+
Customers
Moved

CALL US FOR A FREE QUOTE
808.650.3458
www.HeroMovingHI.com

We offer our customers:

- FREE ESTIMATES & COMPETITIVE PRICING
- A WHITE GLOVE MOVING EXPERIENCE
- CLEAN & COURTEOUS MOVING STAFF
- ON TIME PICK-UP & DELIVERY
- LOCAL, INTER-ISLAND & COMMERCIAL MOVING

WE ARE LICENSED & INSURED

1 MONTH
FREE
STORAGE

FREE
WARDROBE
BOX
RENTAL

\$50 OFF
LOCAL
MOVES

10% OFF
PACKAGING
SUPPLIES FOR
MILITARY &
VETERANS

★★★★★
CHECK OUT OUR
REVIEWS ON

Paalaa Kai Bakery

Freshly Baked

MIX & MATCH

ENSAMADAS

BUTTER ROLLS

CROISSANTS

Purchase a dozen of any above and get 15% OFF of your selections

Promotion valid from Jan 29 - Feb 11, 2020. Cannot be combined with other promotions, daBest VIP card, or discounts.

www.pkbsweets.com

E Kala Mai Waimea

By Chad Durkin, Conservation Manager,
Waimea Valley on the North Shore of O'ahu

Have you ever wondered why Hawaiian place names are shared on different Islands? Examples include Kailua, Kona, Waialua and of course Waimea. Hawaiian place names often provide information about the location or environmental conditions of sites and these can be similar on multiple Islands. Waimea can be literally translated to reddish brown fresh water. Waimea is a town and land division on Hawaii Island, a river on Kauai, and a bay and valley or ahupua'a on Oahu. In Tonga Vaimea is a place name and in New Zealand the Maori people have a district called Waimea on the South Island.

In our winter months of the ho'oilō season, from October to April, rains can saturate the soil and lead to erosion and flash flooding. Storm water drainage results in run off from the natural areas of the 13.6 square mile watershed. Non-point source pollution from conservation land is recognized as a major contributor to the total loading of sediments in our Hawaiian streams. The reddish silt carried by flood waters is common throughout the islands and from a geological time perspective the Hawaiian Islands are rapidly eroding into the sea. Land use and management can reduce this run off and accrue benefits to the near shore marine ecosystem.

Waimea Valley conservation staff conduct native forest restoration and stream bank management to help minimize the erosion of soils into the tributary streams. Our Hui Hanai 'Aina volunteer program enables community members to participate in much of this work. The natural estuary and wetland area at the mouth of the river slows the flowing waters and allow sediments to settle out of the water column before the water enters the ocean. The removal of invasive species can also reduce the ecological changes on the landscape and forestall catastrophic erosion events such as land slides and rock falls.

Hawaiian poetry and stories often included figurative meanings called kaona. This may have been true for place names as well. Another translation of the word mea is 'things'. Fresh water things would include all the plants and animals that reside in Waimea. Some folks say plants just grow better here, but confirm it for yourself by visiting our fantastic collection of native Hawaiian and exotic plant specimens that make up

Waimea's botanical collection. Admission is always free on your day of volunteering and you may get to plant some trees as part of your efforts here. Planting trees is a great way to reduce your carbon footprint and start the new year with great climate karma.

Questions regarding the safety of standing water or "brown water" in the coastal and inland areas of the State should be directed to the Department of Health, Clean Water Branch on Oahu at (808) 586-4309 during normal business hours.

Talking Story with Tom Jacobs

Let's Cool the School

I got a letter the other day from a volunteer fundraiser named Jill Komperda asking me to contribute money to buy air conditioners for Waialua High and Intermediate School ... I'm guessing window units.

But ... wait just a minute. We live in the richest country on earth, right? In the newest state in the richest country on earth, right? The newest state in the richest country on earth can't find enough money in its school facilities budget to buy air conditioners for every classroom in every school? And there's more bad news, school-aged boys and girls. The world is gonna get warmer, no matter what "the Donald" says. So, the temperatures in our un-air-conditioned classrooms are gonna rise as sure as tutu knows how to make ahi poke.

On the other hand ... there's usually an "other hand," Jill makes the point that we are, after all, in Hawaii, and it does get hot, so why not help out our local school? Our school's vice principal, Neal Okamoto, heads a new DOE program that allows schools and communities to take the lead in cooling classrooms. And, Waimea Valley will give anyone making a donation of \$100 or more before the end of May a family annual pass to the Valley. (I think I'd request the annual pass in my letter with my check.)

So ... I mailed a check in. Why don't you do the same? Be sure to write "Heat Abatement" on your check memo line and address your mail to:

Heat Abatement
Waialua High and Intermediate School
67-160 Farrington Highway
Waialua, Highway 96791

You can call Jill Komperda at 808-637-7499 with your questions or maybe just to thank her for spearheading this program in our community. She is not a Waialua alumna, and she has no keiki in the two schools ... just doing our community a service. Our keiki are our future. Go Bulldogs!

BANZAI NORTH SHORE WIRELESS

HAWAII'S FIRST WAVE POOL HAS A GREEN LIGHT

Honokea is back in the wave pool game after approval of their surf park resort proposal on Oahu. The \$72 million facility received the green light by the Hawaii Community Development Authority. The 7-1 vote allows Honokea to do a feasibility study for a parcel of vacant state land in Kalaeloa on the West Side in the vicinity of the Kalaeloa Heritage Park and the Hoakalei Country Club. The company has 18 months to develop a case for its wave pool. According to a local newspaper the design shows images similar to the "wave garden cove" design, a 5 acre surf lagoon surrounded by a skate park, bungalows, SUP area and a lazy river ride. Wave Garden was first developed in Spain and was a 3 foot wave that lasted about 6 seconds. It is much improved for sure. There will be multiple wave pools once finished. Legend Brian Keaulana and CEO Keno Knieriem are behind Honokea and they describe the wave park to be a cultural celebration and a world class facility that will be a great place for training. Wave pools started about 1926 and are here to stay!

THE WORLD SURF LEAGUE'S SEASON KICKS OFF

Brodi Sale (HAW) and Kirra Pinkerton (USA) earned their very first Hawaii victories at the Sunset Pro Junior this month, the opening event of the 2020 season for the World Surf League (WSL) Hawaii/Tahiti Nui region. Pinkerton from California out surfed two-time Sunset Junior Pro winner Gabriela Bryan who ended up in third place. It was Honolulu's Leila Riccobuano right behind in 2nd and Haleiwa's Betty Lou Sakura Johnson was in fourth. Sakura Johnson was awarded the highest single wave score in the competition. Brodie Sale took the men's junior. Sale is from the Big Island and this was his first big win. "First final, first win so I'm super stoked," said Sale. "There was such a stacked field. My side of the draw, I had a really gnarly Quarterfinal heat, it was some of the best guys in our region. But every heat, every round is gnarly, especially out here. Whoever gets the wave can win so it's just about putting yourself in the right place and performing once you get the wave. This is a great way to start the year." Jackson Bunch was second and Haleiwa's Shion Crawford was third. Crawford has had some good results recently and is one of the new breed of the North Shore's junior surfers that are sure to make a name for themselves around the world!

HEADS UP! RESOLUTION 20-12 PASSED FIRST MEETING

Resolution 20-12 dubbed "The Roaring 20's Resolution" states, "URGING THE CITY DEPARTMENT OF PARKS AND RECREATION AND THE STATE DEPARTMENT OF LAND AND NATURAL RESOURCES TO ADOPT NEW RULES RELATING TO CITY AND STATE PERMITS ISSUED TO SURFING CONTEST PROMOTERS TO ENSURE GENDER EQUITY FOR ALL COMPETITIVE SURFING EVENTS HELD

ON THE NORTH SHORE OF OAHU.

WHEREAS, female competitive surfers face discrimination at certain professional surfing contests and events in terms of inclusion in competitions, access to venues and facilities, resources, competition time, and pay; and

WHEREAS, groups like the Committee for Equity in Women's Surfing have recently made great strides in generating interest and fueling growing media coverage for women's surfing; and it goes on to say, In November 2018, big-wave surfer Keala Kennelly, a catalyst for women's surfing and big wave surfing, became the first female invitee in the decades-long history of the Eddie Aikau Invitational at Waimea Bay, for the 2018-2019 season: and

WHEREAS, unfortunately, despite this progress, gender discrimination still persists in professional surfing contests and events, including those that hold competitions on public land or otherwise utilize public venues or public resources; and it goes on. You can read the full resolution on line.

The resolution was drafted by North Shore representative Heidi Tsuneyoshi at the urging of myself, Keala Kennelly and the CEWS, Committee for Equity in Women's Surfing. The CEWS foundation with Sabrina Brennan was able to help get legislation passed in California that is working to give women equal rights in sports. This is important legislation that is helping Women athletes to gain equal access to sporting events and has helped prompt equal pay in the surfing industry. The resolution urges the City Parks department to update it's rules to be sure our surfing wahine can surf in as many events as our kane. It is defiantly unbalanced now and has caused a basic decline in participation. This has to be worked on with all concerned citizens. This is a heads up that there will be more meetings and discussions and you will be able to testify on the issue. It will not be easy to work out but things have to change, Women must be included more in our surfing events here on the North Shore.

Celebrating 25 yrs.

**Local Community Market
ORGANIC & Local Produce,
Artwork, Crafts & Food**

**SATURDAYS: from 8:00 am - 2:00 pm
Across from famous "Banzai Pipeline"
Surf Beach and Ehukai Beach Park at
Sunset Beach Elementary School
www.northshorecountrymarket.ngo**

North Shore Chamber of Commerce News

New Chamber Member Highlight: Aviator Nation

By Roxana A. Jimenez

Aviator Nation came to Haleiwa town last October and is the 11th location for the retail chain featuring the '70s lifestyle clothing brand. Paige Mycoskie, Aviator Nation's creator and owner, got the idea for her store from her love of all things '70s and vintage. Paige would wear her vintage finds and people on the street were literally asking to buy the clothes off her back. She then began adding her own patches and designs to her vintage pieces and Aviator Nation was born.

"All our clothes are pre-washed, pre-shrunk, made from high-quality yarn that can withstand the breakdown, so they're super soft. We're known for our soft fabrics," says North Shore store manager Kerri Emmons. Every Aviator Nation store features lightning bolt designs on the walls and on the clothing, which is inspired from Gerry Lopez' famous surfboard designs. The store has a cult following among celebrities and artists. "We get musicians coming in wanting to wear a full Aviator Nation outfit onstage," says Kerri.

Owner Paige, an avid surfer, has a heart for the North Shore community, and wants her retail space here to be used for community events, such as yoga, family movie nights, and live band performances. It's also important to her to support other female entrepreneurs. Paige says, "If I can inspire other people to make clothes in America, to pursue a career in fashion, to follow their passion, or even to start a business, then I feel like I'm doing good for the world."

Aviator Nation, 66-451 Kamehameha Hwy., Haleiwa, is open Monday through Sunday, 10am-7pm. For more information, contact 312-1152.

*Aviator Nation's
Paige Mycoskie.*

Letters to the Editor

Dear Editor:

Someone pointed out something interesting on a post: When writing the date in 2020, write the year entirely. It could possibly protect you and prevent legal issues on paper work. For example:

If you just write 1/29/20, one could easily change it to 1/29/2017 by adding 17 and now your signature will be on an incorrect document. Just a precaution!

Karen

Aloha Neighbors,

I'm known by my friends as "Aunty Charlie". I was born in Scholfield Barracks. I was on the mainland but I'm now home to stay. I worked very hard and sacrifice to save and buy my home.

I want to share a few comments with you. Many people are still operating illegal vacation rentals. Please show respect. Respect your neighbors' quality of life and their right to quiet enjoyment in their homes. Respect the laws.

It's pilau for people to come to our island and disrespect our laws so they can illegally profit at the expense of their neighbors.

Live Aloha and Live Pono. Be a good example.

Charlene Silva

North Shore Food Bank @nsfoodbank

and

North Shore Service Center IHS, Alea Bridge, Catholic Charities, US Vets

Wednesday, February 5, 2020

Wednesday, February 19, 2020

Waialua Community Association

9:00am - 1:00pm

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 PH: (808) 293-1296
 P.O Box 121 FAX: (808) 293-2890
 Hau'ula, HI 96717 laietrucking@hawaiiintel.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) Bus: 637-8662
 P.O. Box 769 Res: 638-5157
 Waialua, HI 96791 Cellular: 372-8718

Saccoccio & Lopez

ATTORNEYS AT LAW

TRIAL LAWYERS

Serving Hawaii since 1984

637-7611

Personal Injury - Property damage
 Criminal Law - Traffic Crimes
 Landlord Tenant - Bankruptcy

GROVER MASONRY
 Haleiwa, Hawaii

Serving the North Shore for 30 years!

Rick Grover

(808) 983-9331 cell
 (808) 638-8120 office

rick@grovermasonry.com

- * Foundations * Driveways
- * Sidewalks * Retaining Walls
- * Excavation & Lot Clearing

License # C-18302

BOW WOW BUNGALOWS

Licensed Boarding Kennel
 North Shore, Oahu
 Reasonable Rates
 Ph. 637-2562

These Dogs Have Fun!

Munden Design & Build

Lic.#BC19632

Design • Plans • Permits • Construction
 Additions & New Residences

808 391-8616

Providing quality work since 1978

New Construction, Repair, Remodels

Dale Christensen C-29856 (808) 368-1473

372-1820
 Greekz Plumbing

Greekz Plumbing

License# C-32939
 Phone 372-1820

ADAMS & COMPANY

REAL ESTATE BROKERS

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

Located in Haleiwa Town
 66-250 Kamehameha Hwy. C205
 Haleiwa, HI 96712
 NORTHSHORE, OAHU

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.

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"

Waialua Public Library UPCOMING EVENTS

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

Used Book Sale

Saturday, February 15, 8:30am-12:30pm
Weather Permitting

Writers' Group

Saturday, February 8, 11am
Topic: "What Kind of Music Brings Back the Best Memories?"

Readers' Group

Thursday, February 27, 9:30-11am
The Golem and the Jinni
by Helene Wecker

Recurring Events

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

WE NEED BOOK DONATIONS

Please bring gently used books to
Waialua Library during business hours
Thank You!

Library Closed Saturday, February 15 in
Observance of Presidents Day

Waialua Community Association ANNUAL MEMBERSHIP MEETING

February 19, 2020
At the WCA GYM
Sign-In at 6:00 PM
Meeting at 7:00 PM

For questions call : 637-4606

In order to vote in this meeting, your application must be received no later than January 31, 2020. Membership applications are available at the WCA Office.

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 2020

Major Program Sponsor: Friends of the Library Kahuku

During the first 2 weeks of February, we will have a Valentine's card making activity for patrons. We will have stamps, stickers, markers, paper, and some specialty scissors available.

DIY

KCL sewing project: Mug Cozy Gift

Tuesday, Feb. 18 at 5:30 pm

Register online.
Variety of fabrics.

BATTLE OF THE BOOKS FINAL COMPETITION

Saturday, April 18, 2020
Turtle Bay Resort

*check with your elementary for practice schedule

Thursdays, Feb. 6 - April 9
(except March 26)

Tax-Aide™ 9:30 - 1:30 pm

1st come, 1st served. No appts, walk-in only.

KEIKI MUSIC

Monday, February 10, 24
at 10:00 am
with Ilene Ingley

Wednesdays
2:00 - 4:00 pm

FRIDAYS at 10:00 am
with Michelle Henderson

Black History Series:
Jazz Musician and Visual Artist
John Henry Nichols

Tuesday, February 4 at 5:30 pm

Refreshments provided by FOLK

Movie: Harriet
(Rated PG-13)
Kahuku Cool Lab

Tuesday, February 11 at 5:30 pm

*In honor of Black History Month

Black History Series:
Visual Artist
Kimberly Keys

Tuesday, February 25 at 5:30 pm

Refreshments provided by FOLK

LIBRARY CLOSED
Monday, Feb. 17, 2020
President's Day

To receive the Kahuku Library monthly program flyers, email: KCL@librarieshawaii.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. © 2020.

Editor & Classifieds

Linda Seyler

Typography

Downtown General Store

Contributing Writers

Tom Jacobs
Betty Depolito

State Representative Lauren Matsumoto
Senator Gil Riviere
Councilmember Heidi Tsuneyoshi

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

ESTRADA'S WE HAUL 'EM
Garbage-Rubbish-Trash
Call Rick 808-216-9419

ALOHA COMPUTER
PC/MAC Repair/Virus
Removal
MOBILE COMPUTER REPAIR SERVICE
372-2667

PET SITTING North Shore
Over Nights/
Pet Walk Services
\$10 Off for New Clients
343-7146 Emilie

North Shore Mobile Detailing
•Cars.Trucks.SUVs.Boats.RVs.
Motorcycles.
•Call/Text for a free estimate
•We come to you!
(808) 635-6631

NORTH SHORE SERENITY AL-ANON
6:30 - 7:30pm Wednesdays
St. Michael Church
Cottage in back of Church

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

Sacred Journey Healing Therapies
Face and Body Sculpting Studio
Face Sculpting & Lifting and Sculptice
Body Sculpting Studio
Ice-Therapy and Maderoterapia
Call or Text 808 954-1032
66-216 Farrington, Waialua
Instagram:sacred_journey_healing

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

BUSINESS SERVICES CENTER

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

Across from
the Haleiwa
Post Office

637-4558 • gonorthshore.org
#gonorthshore

GERMAN CAR SERVICE

Professional-Qualified
Technician
Call Gary
637-6800

HOT YOGA NORTH SHORE

*BUILD STRENGTH,
FLEXIBILITY & BALANCE*
BEGINNERS TO ADVANCED
637-5700

HARVEY'S TOWING LLC

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

WHY KNOTT FLORIST
Waialua Shopping Center
637-9380

Private Fitness Training/Yoga
I Come To You!
808-282-8995
www.evolvefitness.com/
mabelle.lee@gmail.com
Kupuna Discounts

North Shore Martial Arts
Self Defense Training
All Ages, Come Improve
Mental & Physical Strength
M & W 7-8pm WCA
Text or Call 216-4335

DOG/CAT NAIL TRIMMING

At your home- only \$20.
Call 808-388-5336

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

E-MAIL: NSNHaleiwa@gmail.com
NSN4Linda@gmail.com
PHONE: (808) 780-8037
www.northshorenews.com

CLASSIFIED ADS

Next Issue - Feb. 12, 2020
Deadline Date - Jan. 31, 2020

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

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.

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) 780-8037 • NSNHaleiwa@gmail.com

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

Household Help
 Beachfront Estate
 16 hours/week
 808-637-0808

Pet care professional,
 vet tech or grooming
 experience. F/T or P/T
 in Pupukea.
 Salary negotiable
 638-7073

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

**McDonald's is Hiring
 at Haleiwa and Laie**
**Competitive Hiring Wage
 (with a Raise after 60 Days) •
 Flexible Hours • Free Food and
 Uniforms • College Tuition Assistance (\$2500 annually) • Pay for Grades (both High School and College Students) • Health & Dental Insurance for Qualifying Employees • FUN Coworkers! • Free Classes to Earn a High School Diploma or GED • Incentive Pay for GREAT Customer Service • More benefits available! Stop in and See Us Today! It's EASY to apply: You can Text 36453 'apply10761' to apply at Haleiwa or 'apply33340' to apply at Laie Or go online and select the Haleiwa or Laie restaurant: <https://careers.mcdonalds.com/main/>**

**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

North Shore Food Bank
 @ nsfoodbank

North Shore Chamber of Commerce is looking for volunteers to help with our Visitor Center sales and services. 3 hour shifts, Monday through Friday are available. Come be part of our team, helping the North Shore be a better place to live, work, and play!

FOR RENT

TABLES & CHAIRS
 Call North Shore News
 780-8037
 All proceeds go to the North Shore Food Bank

FOR SALE

A RARE OPPORTUNITY
 for investors and business owners in a fast growing
 Waialua/Haleiwa community.
 A "B-1" commercial zoned, fee simple land of 19,124 sq ft with a free standing building of 2,126 sq ft, 3 electric meters, parking, 1.5 bath, former CrossFit Gym.
 High visibility on main Farrington Hwy located between Waialua High School & Waialua Gas Station. Two street frontage of Farrington & Goodale. A must see.
 If interested please text
 808-476-9900.

MISCELLANEOUS

**SAVE THE DATE
 TOWN HALL MEETINGS**
 To learn about POWER packages and other legislative ideas.
 Wed., Feb. 5 Kahuku High & Intermediate
 Thurs., Feb 6 Kahaluu Elem.
 Tues., Feb 11 Waialua Elem.

**FREE Unwanted
 Car Towing**
 291-6151

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 Feb. 1 @10am
 northshoreparkinsons@gmail.com

North Shore Christian Fellowship
 Ohana Produce Distribution
 Friday, Feb. 28 10am
 Waialua Community Association

Sunset Beach Food Bank
 Every Tuesday
 Sunset Beach Christian Church
 12 noon- 3pm

Would you like to get the North Shore News via email in color! Just send us a message at: NSNHaleiwa@gmail.com and you get the NSN online every two weeks!

FREE Wooden Pallets
 Good Condition
 See Bernie at the Waialua Community Association
 office 9am-2pm
 637-4606

ALOHA 'AINA RECYCLING DRIVE
Waialua High and Intermediate School
February 1, 2020
9am - 12pm
Items Accepted: All types of scrap metals, washer, dryers, car batteries, TV's, computers, printers, HI-5 aluminum cans, plastic & glass bottles, printer cartridges, laptops, cameras, cell phones, furniture, tools, cabinets.

POTHOLES ALERT & REPORT
Hotline: 768-7777

ANIMAL CRIME STOPPERS
955-8300
 Be their voice.
 Be anonymous. Report animal cruelty.
 Loyalty works both ways.
 Your tip may lead to a reward of up to \$1000.
 Press *Crime on your mobile phone or visit
 HonoluluCrimeStoppers.org

“The last thing you want to hear is that you’ll never be able to do something you love again. The rehabilitation team at KMC saw my passion, gave me hope and got me back in the water...”

“When the toll of past surf injuries compounded one day, my back completely gave out and friends had to pull me from the water. The pain was excruciating. Having busted up seven vertebrae, the prognosis from some medical professionals was bleak: you’ll never heal enough and get strong enough to go back in the water like you used to. Yet at **Kahuku Medical Center**, the rehab services team appreciated how much being able to be in the ocean meant to me. They understand surf culture and come from that world as well. They helped me do the hard work I needed to heal, and with their care, expertise and encouragement, I’m back doing what I love.”

*- Nick Gruen of Laie,
professional surf photographer*

Find photos by Nick Gruen on Instagram @mr_gru

Nick Gruen, capturing underwater surf photos at Teahupo'o in Tahiti—renowned for some of the heaviest waves in the world.

Photo by Asia Brynne

Kahuku Medical Center Rehab Services

At Kahuku Medical Center, we are pleased to offer state-of-the-art rehab services, including:

- Physical Therapy
- Occupational Therapy
- Speech Therapy

Kahuku
MEDICAL CENTER

*Friends and Family Taking
Care of Friends and Family*

www.kmc-hi.org | 808-293-9221