

WAIKĪKĪ IMPROVEMENT ASSOCIATION

Wikiwiki Wire

E-newsletter keeping you up to date on Waikīkī news, features, trends and more!

Volume XVIII, No. 07

JULY 2017

July 2017 King Tides

King Tides are simply the very highest **tides of the year**. They are naturally occurring, predictable events associated with the alignment of the moon and the sun orbits to maximize the gravitational pull on the earth. In Hawai'i these typically occur in the summer months (June and July and December and January).

King Tides

Visit the UH Sea Grant website for more information on King Tides and how to become involved in King Tides Photo Survey!

<http://ccsr.seagrant.soest.hawaii.edu/king-tides>

Are these new this year for Hawaii?

No. King Tides is a non-scientific term that applies to the highest astronomical tides of the year, typically occurring around new or full moons. This year the highest tides are May 25-26, June 23-24, July 21-22.

Why are we hearing so much about them this year then?

The observed water levels have been running 3-6 inches above predicted tidal heights. The elevated water levels combined with active swells and the larger tides have the potential to create coastal erosion, wave over-wash, nuisance flooding for low lying areas, and near storm drain systems.

Continued on next page

Inside this issue:

July 2017 King Tide

"100 years of lifeguarding on O'ahu"

Over the Rainbow at Hilton Hawaiian Village

Makana presented to Hokulea crew on world-circling

Malama Honua Voyage on display at Hawaii Convention Center

Four new merchants announced at Pualeilani Atrium Shops

47th Annual 'Ukulele Festival

Top of Waikiki announces July Special

Ron Richter named Dir of Food & Bev at Sheraton Waikiki

Upcoming Ala Moana Centerstage shows

Honolulu Zoo Society's Wildest Show in Town

International Market Place welcomes Phillip Lim boutique

Waikiki Hula Show at the Kūhiō Beach Hula Mound

Attachments

Mangoes return for the 9th annual "Mangoes at the Moana" at

The Moana Surfrider, A Westin Resort Spa

Renowned artist brings dazzling Hawaii wildlife art event to

The Moana Surfrider, A Westin Eesort & Spa

WBW celebrating a decade of dining and distinction

Royal Hawaiian Center news, promotions, entertainment and events

Outrigger Resorts & Henry Kapon present Artist to Artist Concert Series

Dukes Lane Market & Eatery news

Top of Waikiki July Specials

Sheraton Princess Kaiulani – Hot News

The Surfjack presents – July at the Swim Club

WBW Nā Mele No Nā Pua Sunday concerts

WBW July Entertainment & Activities

Kani Ka Pila July Entertainment calendar

WIA 2017 Ho'owehiwehi Awards

. . . and MORE

Continued from previous page

The highest astronomical (lunar) tides of the year will occur on July 21-22, which is typical of this time of year (see Tide Chart below). However, what is unusual is that Hawaii continues to experience about five to six inches of elevated water level, on top of predicted tides. The elevated sea levels, 6-10 inches higher than forecast have been observed in tide gauge and satellite data since early 2016 are expected to persist through this summer.

- **A record high (non-storm) water level was measured at the Honolulu tide gauge in April, May and June, 2017. Similar water levels are expected with the July king tides.**
- The elevated water levels are due to short-term oceanic variability in addition to long-term global sea level rise. The elevated water levels are occurring statewide but vary somewhat from month to month among the islands.

Continued from previous page

NASA image of elevated water level around the Hawaiian Island in June, 2017. Red color indicates mm above normal (~ 4-5 inches)

- Impacts in the July King Tide are expected to be localized and similar to the April, May and June high tides, which also coincided with south swell, affecting low-lying shoreline areas that have experienced overwash, flooding, and beach erosion in the past, particularly on south-facing shores.

What are the potential impacts?

- Flooding at the shoreline will depend largely on wave conditions
- Highest waves during this time of year typically occur on south and windward coasts
- Localized impacts may include:
 - Coastal erosion
 - Wave over-wash and flooding, particularly on south and windward coasts
 - Temporary ponding in low-lying areas
 - Reduced drainage and flooding around coastal storm drains
 - Impeded beach access, with hazardous conditions possible
- **More information is available at HawaiiSeaLevel.org and PacifiIslandsKingTides.org**

Mahalo to University of Hawaii Sea Grant College Program for sharing this information

Waikiki Wikiwiki Wire - Newsletter Deadline

The WIA newsletter is published on the **first Friday** of the month.

Submission deadline: Waikiki-related news and information submitted by members (or their PR agencies) for the newsletter should be **received no later than 2 pm Wednesday** prior to the newsletter that is published and distributed on the first Friday of each month. Articles received after the deadline will be considered for inclusion in the next issue.

Photos: Photos which accompany stories are always welcome and, for best results, should be attached to the email as a separate jpeg - **maximum 1 MB each image**.

PDFs: Single page PDFs are also welcome but they **must look like flyers** and not press releases (so ... do not include the dateline, city, media contact information, boilerplate, etc.).

Press releases: Word or PDF press releases will be edited to fit the **one page format** or will be returned to you for editing / reformatting.

Your kokua is appreciated. **Mahalo.**

“100 Years of Lifeguarding on O‘ahu ”

The Hawaiian Lifeguard Association is hosting an appreciation reception to celebrate the 100th Anniversary of establishing the first Lifeguard unit on O‘ahu .

The Ocean Safety and Lifeguard Services Division of the City and County of Honolulu provides ocean safety services for 198 miles of Oahu’s coastline including Waikiki. Services include ocean rescue prevention, ocean rescue, emergency medical first response, dispatched mobile patrol, education, and injury prevention programs related to ocean safety.

The Hawaiian Lifeguard Association is a non-profit 501k that promotes ocean safety awareness statewide year round. HLA is sponsoring a "Mahalo for 100 Years" reception for our beach lifeguards. The event will honor past and present Ocean Safety Lifeguards that have been the primary responders for emergencies on the beaches on Oahu and Waikiki for our visitors and residents for over 100 Years.

The reception is set for the evening of July 27th. 530 pm. at the Hawaii Convention Center. To help off-set the costs of this reception and to continue ocean safety awareness, HLA is humbly asking for donations. For more information on how you can help, please email 100lifeguarding@gmail.com.

Over the Rainbow at Hilton Hawaiian Village

Package offers an added value vacation in a Waikiki landmark

Through 2017, visitors can stay in one of the most iconic towers in all of Waikiki and enjoy a selection of thoughtful amenities with [Hilton Hawaiian Village Waikiki Beach Resort's](#) "Over the Rainbow" package. Over the Rainbow starts any vacation off right with a room in the Rainbow Tower – known for its dazzling rainbow mosaic panels and views overlooking Waikiki's widest stretch of beach and the Duke Kahanamoku Lagoon. Guests can slide into vacation mode with two complimentary cocktails at any of the village's signature bars including Tapa Bar, Hau Tree Bar or Paradise Lounge. Then, vacationers will be prepared to enjoy the Hawaiian sun and hit the beach with two fedora hats and a special edition Hilton Hawaiian Village beach bag.

The Rainbow Mural, which spans the height on two sides of the Rainbow Tower, was originally designed by renowned artist Millard Sheets and was unveiled in 1968 as the largest tile mosaic in the world for that time. After a multi-million dollar restoration project, a redone mural faithful to the original artwork was unveiled in 2014. The restored mural is made up of more than 31,000 tiles and includes added artwork by Sheets' son, Tony Sheets, at the base of the mountain-facing side of the tower.

An equally famous sight at the Hilton Hawaiian Village are the weekly Friday night fireworks that light up the Waikiki skyline. For the most spectacular experience however, guests should launch into the weekend with [The Rockin' Hawaiian Rainbow Revue](#). The show features exciting hula performances and a finale of torch lights and drums, all synced in time with the fireworks and the iconic song "Over the Rainbow." Guests should also be sure to stop by the village's new logo shop, Anuenue, which opened on June 15, 2017. A large selection of rainbow-themed and custom logo items are available for purchase.

The Over the Rainbow package is available to book now for stays now through Dec. 31, 2017.

To book this deal, visit www.hiltonhawaiianvillage.com or call 1 800 HILTONS and ask for rate plan NR.

Hawaiian Diacritical Marks

Waikīki Improvement Association recognizes the use of diacritical marks (i.e., glottal stop (ʻ), macron (ā) in place names of Hawaiʻi, such as Waikīki and Kalākaua Avenue and will include them whenever possible. We also respect the individual use (or not) of these markings for names of organizations and businesses.

There will also be times when we may not have a chance to add or change the markings in all of the articles submitted and when that happens, e kala mai.

Makana presented to HOKULEA crew on world-circling Mālama Honua oyae on display at Hawai'i Convention Center

New exhibit coincides with long-distance voyaging canoe's Hawaii homecoming celebration

A ceremonial stone kava bowl presented to crewmembers of Hokulea on their 2014 visit to Maupiti atoll in French Polynesia. A wood root club offered to the crew by members of the Penobscot Nation of the Wabanaki Peoples in Maine and an intricately detailed model of Hokulea – right down to the vessel's solar panels and rigging – presented on the canoe's Martha's Vineyard visit during travels along the Atlantic Coast of the United States in 2016. And a multicolored, hand-sewn mola textile art panel, representative of the indigenous peoples of Panama, gifted to the long-distance Polynesian voyaging canoe's crew in January upon docking in Balboa.

All of the above are *makana* (gifts) presented to the 245 rotating crewmembers of Hokulea on the vessel's three-year Malama Honua Worldwide Voyage. And you can now see each up-close in the new display, **Malama Honua: The Worldwide Voyage of Hokulea, 2013-2017**, at the Hawaii Convention Center (HCC). The exhibit coincides with Hokulea's Lei Kaapuni Honua grand homecoming ceremony and celebration at Ala Moana Beach Park's Magic Island, this past Saturday.

The display, which also includes items collected by the Polynesian Voyaging Society from Hokulea's four-decade voyaging history, as well as related photographs, maps and lithographs from the Bernice Pauahi Bishop Museum, is a preview of a larger *Holo Moana: Generations of Voyaging* exhibit set to debut at the Oahu museum in November. The Hawaii Convention Center display, which will be housed on the third level for two years, is a collaborative project of the convention center, Bishop Museum and the Polynesian Voyaging Society.

Hokulea items in the center's display are divided into three educational sections related to the canoe: its 2013-17 Malama Honua worldwide voyage; the traditional wayfinding knowledge taught, learned and practiced by crewmembers on Hokulea's voyages; and the work of the nonprofit research- and education-focused Polynesian Voyaging Society, which conceived Hokulea's construction, mission and voyages. In addition to the makana above – which represents a mere fraction of the many gifts presented to crew on Hokulea's Malama Honua dockings at more than 151 ports in 23 nations on five continents – the display also includes a wood boomerang gifted on a summer 2015 Australian port of call and a Mālama Honua-themed Tutudesk lap desk (part of a desks-for-students initiative named in honor of social rights activist Archbishop Desmond Tutu) designed for school children in South Africa.

Items in the display illustrating the use of traditional wayfinding techniques on Hokulea voyages include a Marshallese wood, shell and fiber-constructed stick chart representing the patterns of prominent ocean swells and ways in which islands and atolls disrupted those patterns; and a star compass created by Hokulea master navigator Nainoa Thompson to help apprentice navigators memorize and understand the skill of wayfinding by stars. Items from the Polynesian Voyaging Society straight out of Hokulea's voyaging history include one of the canoe's life preservers and a paddle from its 1976 maiden voyage to Tahiti, an *ukulele* played by crew members on the canoe's Pacific Ocean voyages, and a substantial, intricately-woven strand of *kaula* (cordage) crafted by Hokulea's first master navigator Pius "Mau" Pailug.

For more information on the *Malama Honua: The Worldwide Voyage of Hokulea* display at the Hawaii Convention Center, call 808-943-3500.

Four new merchants announced at Pualeilani Atrium Shops

The locally-based businesses add more retail diversity at Hyatt Regency Waikiki Beach Resort and Spa

Pualeilani Atrium Shops welcomes four new dynamic businesses to its already diverse mix of shops and restaurants. Local businesses Cinnamon Girl, LA Skin Care, Nohea Gallery, and Tucker & Bevy will be opening locations starting from this month.

Cinnamon Girl, Hawaii's original women's and girls' specialty boutique, recently opened a store along Kalakaua Avenue on June 1. For 20 years, the brand has maintained its popularity among mothers and daughters, with inspired floral fashions in dresses, tops, bottoms, matching outfits, accessories, and gifts that express approachable feminine sensibilities.

LA Skin Care, a boutique offering a luxurious line of skin care products made in Paris and the United States, will open in August on the first floor of the Ewa Tower. Incorporating gold, precious stones, or truffles, the nutrient-rich products will include facial creams, lifting masks, lifting creams, serums, and exfoliators. Complimentary product sampling, facial treatments implementing infrared LED lights, and 60-second trials to reduce bags and puffiness from under the eyes will be offered to demonstrate the rejuvenating effects of the skin care line.

Nohea Gallery has celebrated local art, fine crafts, and the talented people of Hawaii who created them since 1990. A small family business working with a large ohana (family) of artists, Nohea Gallery showcases an abundant selection of original paintings and prints, turned bowls, woodwork, jewelry, glassware, ceramics, and more. A recipient of the Hawaii Visitors Bureau's "Keep It Hawaii" Award, and repeat winner of the "Best of Honolulu" Award from HONOLULU Magazine 2016, and "Hawaii's Best" Award from Honolulu Star-Advertiser in 2017, the acclaimed Hawaiian gallery will open its doors on the first floor of the Diamond Head Tower in August.

Tucker & Bevy will open its second location in October fronting the waterfall in the Great Hall. Founded in 2013, the eatery is known for its thoughtfully crafted menu that incorporates the freshest locally-sourced produce and meats. The selection of unprocessed, preservative-free, antibiotic-free, and nutrient-dense panini, salads, smoothies, health bowls such as acai bowls, and juices fulfill Tucker & Bevy's mission to serve meals that are simple, straightforward, and clean.

"We are thrilled to announced these stores, as they each have their own following in the local community," says Bonnie Kiyabu, Director of Retail Operations. "These small businesses add to our center's unique offerings and are not readily found elsewhere, providing a more enriching shopping and dining experience that appeal to both locals and visitors in Waikiki."

Pualeilani Atrium Shops is open daily from 9:00 a.m. to 11:00 p.m., seven days a week. Individual store hours may vary. For more information regarding Pualeilani Atrium Shops and Hyatt Regency Waikiki Beach Resort and Spa, please call (808) 923-1234, or visit the resort website at <https://waikiki.regency.hyatt.com/ja/hotel/home.html>.

47th Annual Ukulele Festival

This year's 47th Annual Ukulele Festival, presented by title sponsor Tony Group Autoplex, will be held on Sunday, July 16, 2017 from 10:30 a.m. to 5 p.m. at Kapi'olani Park in Waikīkī.

Ukulele Festival Hawaii is a non-profit charitable organization established in 2004 by Roy and Kathy Sakuma. The organization's mission is to bring laughter, love and hope to children and adults throughout Hawaii and the world through the music of the ukulele. Ukulele Festival Hawaii produces, promotes and arranges ukulele festivals free to the public, encourages interest in Hawaii's arts and culture through education and scholarships, and promotes local and international interest in the ukulele as an instrument of virtuoso quality.

The Ukulele Festival, the first and original 'ukulele festival begun in 1971, is held every July in Kapi'olani Park, O'ahu.

For more information, visit www.ukulelefestivalhawaii.org.

Top of Waikiki announces July special

In the month of July only, enjoy two delicious specials at Top of Waikiki, Hawaii's only revolving restaurant. Looking for a Top of Waikiki staple? Try our Miso Glazed Ribeye for only \$35 (regularly \$45).

Or, celebrate with an All American BBQ-inspired 3-course \$55 prix fixe special created by the award-winning culinary team at Top of Waikiki. Start with a fun Corndog appetizer, featuring housemade pork and shrimp corndogs served with kimchee ketchup, Maui onion, kai choy relish and soy mustard sauce. Then, enjoy Chilli-Rubbed Short Ribs: braised short ribs topped with a bean relish and cheese crisp, served with a jalapeno and cheddar cornbread. Complete the evening with Strawberry Boston Cream Pie – fresh strawberry-style Boston cream pie with a vanilla bean pastry cream center, served with strawberry and sour cream ice cream and white chocolate milk crumble.

For details and reservations, visit topofwaikiki.com.

Ron Richter named Director of Food & Beverage at Sheraton Waikiki

Ron Richter has been named director of food and beverage for Sheraton Waikiki, as announced by Deputy General Manager Tomo Kuriyama.

In his new position, Richter oversees 480 associates in the Food & Beverage Department at the Sheraton Waikiki. He began his career at The Westin Bayshore in Vancouver, British Columbia, where he served as assistant banquet manager and banquet manager. Richter then moved to the Fairmont Banff Spring in Banff, Alberta where he served as director of banquets, until his promotion to assistant director of food and beverage.

When asked about his future vision for the Food & Beverage offerings at the Sheraton, Richter said “I believe the secret is to fuel the passion behind it.” Believing that each outlet has its own unique identity that is highlighted through the actions of its associates, Richter is hoping to elevate the guest experience at all of Sheraton Waikiki’s outlets.

In 2014, as director of food and beverage at The Westin Harbour Castle in Toronto, Ontario, Richter worked with celebrity chef Corbin Tomaszesi of Food Network Canada. He also helped to launch the ever popular, “Savoury by Chef Corbin” dining experience.

Richter also believes that the key to success is “making sure that our associates have fun, and love the job they come to each day – and have a love of creating amazing, unique experiences for our guests and one another.”

When he has free time, Richter enjoys spending quality time with his family and photography.

Upcoming Ala Moana Centerstage Shows

Saturday, July 8, 2017

3:00 p.m. Dailing Du Chinese Dance Group
5:00 p.m. Performing Arts Center of Kapolei

Sunday, July 9, 2017

1:00 p.m. Ala Moana Center’s Keiki Hula
3:00 p.m. Maria Lauer Voice Studio
5:00 p.m. Rosalie Woodson

Monday, July 10, 2017

3:00 p.m. Lighthouse Church Choir

Saturday, July 15, 2017

3:00 p.m. Fulare_Pad

Sunday, July 16, 2017

1:00 p.m. Ala Moana Center’s Keiki Hula

Thursday, July 20, 2017

5:00 p.m. Jensen Performing Arts

Sunday, July 23, 2017

1:00 p.m. Ala Moana Center’s Keiki Hula

Sunday, July 30, 2017

1:00 p.m. Ala Moana Center’s Keiki Hula

Live weekly entertainment at the Honolulu Zoo Society's annual Wildest Show in Town summer concert series

The Honolulu Zoo is getting wilder this summer with the Wildest Show in Town, the summer's best family concert! Hosted by Hawaii's premier ukulele teacher Roy Sakuma, the after-hours concert series features live local entertainment every Wednesday evening through August 16, 2017. This year's performance line-up includes:

- Wednesday, July 13 ~ Melveen Leed
- Wednesday, July 19 ~ Willie K
- Wednesday, July 26 ~ Ohta San & Nando Suan
- Wednesday, August 2 ~ Jimmy Borges Jazz All Stars
- Wednesday, August 9 ~ Beat -Lele
- Wednesday, August 16 ~ Rolando Sanchez and Salsa Hawai'i

"It is always a great time when ohana come together at the Zoo just to hang out, relax and enjoy a summer evening of entertainment," said David Earles, Executive Director of the Honolulu Zoo Society. "We are thrilled Roy Sakuma has agreed once again to produce our Wildest Show series."

Guests will enjoy a roarin' good time as the concerts will celebrate a different theme each evening. Themes concert-goers can look forward to include:

- Keiki Carnival with carnival activities for keiki and a delicious spread popular carnival favorites including popcorn and cotton candy
- A Volunteer Appreciation night when volunteers of participating organizations will enjoy that show for free with a valid volunteer ID
- New Orleans Night featuring a savory Southern menu and mask-designing booth for keiki

In addition to live entertainment, guests can also purchase special picnic fare as well as enjoy fun pre-concert family activities such as weekly animal-themed keiki coloring contests, Conservation Station animal biofact display by volunteer Junior Leaders, and animal trivia. In addition, each week keiki under 12 can enter a drawing for their chance to win prizes including KoAloha, Kanile'a, Kala & Mele, and Pono ukulele on select nights.

Guests are allowed to enter at 4:35 p.m. to enjoy the pre-show activities. Performances are from 6:00 -7:00 p.m. Admission fee is \$5 per person ages two and over. All net proceeds will benefit the Honolulu Zoo Society. Food and beverages will be sold separately at a nominal fee.

For more information on Punch Passes and bulk ticket discount prices, visit www.honolulu zoo.org/wild or call 926-3191.

International Market Place welcomes new boutique by Phillip Lim

Located at the base of the center's stunning 150-year-old banyan tree, the 1,100- square foot space marks the brand's 4th freestanding retail location in the United States – following New York, Los Angeles and Miami – and its 17th store worldwide. The location will carry an assortment of Women's and Men's Ready-to-wear, Accessories, and Footwear from seasonal collections.

Location: 1st Floor, Banyan Court, Space #193

Phone: (808) 797-2556

Waikīkī Hula Show at the Kūhiō Beach Hula Mound

Kūhiō Beach Hula Show – July 2017 **Show time is 6:30 PM**

Authentic Hawaiian music and hula shows by Hawai'i's finest *hālau hula* (dance troupes) and Hawaiian performers.

Opens with torch lighting and traditional blowing of conch shell. Tues-Thurs-Sat-Sun, weather-permitting. 6:30-7:30 p.m. (6:00-7:00 p.m. Nov-Dec-Jan) at the Kūhiō Beach Hula Mound, diagonally across from Hyatt Regency Waikiki Beach hotel at Uluniu & Kalākaua Ave.

Outdoors, casual, seating on the grass; beach chairs, mats, etc. okay. Cameras welcome. Presented by Hyatt Regency Waikiki Beach, Hawaii Tourism Authority, City & County of Honolulu and Waikīkī Improvement Association.

For information, call 843-8002.

Week-nights

Tuesdays – Ainsley Halemanu and Hula Halau Ka Liko O Ka Palai

Thursdays – Joan "Aunty Pudgie" Young and Puamelia

NOTE: NO SHOW July 4th - Happy Independence Day!

Week-ends

Sat July 1 – Lilinoe Lindsey and Ka Pa Nani O Lilinoe

Sat July 8 – NO SHOW (Family Day Parade)

Sat July 15 – Nalani Keale and Halau Kaulakahi

Sat July 22 – Kawika Trask Trio and Dancers

Sat July 29 – Shirley Recca and Halau Hula O Namakahulali

Street activity in / near Waikīkī (courtesy of the City)

July 8, 2017 Saturday

9:30AM Starts
10:30AM Ends

FAMILY DAY PARADE (GOD'S OHANA DAY PARADE) sponsored by Prayer Center of the Pacific. The parade is a First Amendment event that will have 500 marchers, 50 vehicles, 7 floats, & 2 bands. It will start at Kalakaua Ave/Fort DeRussy/Saratoga Rd., to Kalakaua Ave., to end at Queen Kapiolani Park. Lane closures start at 7:30 am.

Contact: Virginia Domligan 456-7729

E-mail: prayercenterpacific@hawaii.rr.com

This permit application has been approved.

July 23, 2017 Sunday

5:20AM Starts
11:00AM Ends

CLIFF RIGSBEE TINMAN TRIATHLON sponsored by ActivEd. The event is expected to have 800 participants. Swim will be at: Queens Beach, Queen Kapiolani Park. then : Bike will start at Swim/Bike Transition area, to Kalakaua Ave., to Diamond Head Rd., to Kahala Ave., to Kealaolu Ave., to Kalaniana'ole Hwy., to Lunalilo Home Rd., to Hawaii Kai Dr., to turnaround at Kealahou St., to Hawaii Kai Dr., to Lunalilo Home Rd., to Wailua St., to Keahole St., to Kalaniana'ole Hwy., to Kilauea Ave., to Elepaio St., to Kahala Ave., to Diamond Head Rd., to Kalakaua Ave., to transition area in Queen Kapiolani Park, near bandstand Run will start at Kapiolani Park transition area, to Kalakaua Ave., to Kapahulu Ave., to Paki Ave., to Monsarrat Ave., to 18th Ave., to Kilauea Ave., to Elepaio St., to Kahala Ave., to Diamond Head Rd., to Kalakaua Ave., to end at Honolulu marathon finish line. Various road closures will be installed for bike and run courses starting 4:30 am.

Contact: Olga Caldwell/Kayla Morinaga 596-0588 Fax: 591-9613,

E-mail: tinman@bikeshophawaii.com

For more info, visit their website: <http://www.tinmanhawaii.com>

This permit application has been submitted.

WAIKĪKĪ IMPROVEMENT ASSOCIATION

2250 Kalākaua Avenue, Suite 315, Honolulu, HI 96815

Waikīkī Wikiwiki Wire is published on the first Friday of each month
by Sandi Yara Communications for WIA

If you would like to share your news with other members, please send your info to:
editor@waikikiimprovement.com

Mangoes return for the 9th Annual “Mangoes at the Moana” at the Moana Surfrider, A Westin Resort & Spa

The celebration for Hawaii’s favorite summer fruit is back at the Moana Surfrider, A Westin Resort & Spa. The 9th Annual Mangoes at the Moana takes place on Saturday, July 15 in the hotel’s Banyan Courtyard from 10 a.m. to 3 p.m. The event will feature a star-studded cast of chefs from around the island, including last year’s champion, Lee Anne Wong of Koko Head Café. Below is the schedule for the 9th Annual Mangoes at the Moana:

Best Mango Contest, 9 a.m., Vintage 1901 - Think you’ve got what it takes to win “Best Mango of the Year?” Well now’s your chance as guests are welcome to submit two homegrown mangoes. Each will be examined by a panel of judges, who will decide which mango has the best flavor, skin, texture, and aroma. The grand prize winner will receive a two-night stay at the Moana Surfrider, A Westin Resort & Spa. Registration forms for the contest can be downloaded on the Moana’s website and can be submitted either online or in-person the morning of the event. Registration for the contest begins at 8 a.m. and closes at 9 a.m.

Makaha Mangoes Farmer’s Market, 10 a.m. to 2 p.m., Lobby - Our local farmers give you the opportunity to taste the mangoes they produce on their farms. Take a minute to talk with the farmers, and learn about what it takes to create the perfect product. Guests will also have the chance to purchase fresh mangoes.

Royal Hawaiian Bakery Pop-up Bakeshop, 10 a.m. to 2 p.m., Lobby - Stop by the pop-up bake shop and grab some delicious baked goods! Made by Executive Pastry Chef Carolyn Portuondo of The Royal Hawaiian Bakery, treats will be sure to leave you wanting more. A portion of the proceeds will go to the Kapiolani Community College Culinary Arts Program.

Moana Surfrider Pop-up General Store - Baked goods, crack seed snacks, bottled water and drinks, T-shirts and other items for sale.

Silent Auction, 10 a.m. to 2 p.m., Lobby - This event is not only for guests to enjoy the wonderful taste of mangoes, but also aids the education of our next generation of local chefs. During the event, there will be a silent auction and all proceeds will benefit the Kapiolani Community College Culinary Arts Program.

The Ultimate Mango Throwdown, 11 a.m. to 1:30 p.m., Banyan Courtyard - In this cooking competition, chefs are tasked with making the ultimate mango-centric dish. All guests are welcome to taste each chef’s wonderful creation for \$8 per dish. All tickets include 8 scrips that can be used for one food or drink item at the event. Extra scrips can also be purchased for \$8 each on the day of the event. Pre-sale tickets for just \$55 are available online through July 8 at [Honolulu Box Office](#) or on the Moana Surfrider’s event page. After July 8, tickets will be \$60.

The chefs featured in this year’s competition include:

- Andrew Le – Pig and the Lady
- Wade and Michelle Ueoka – MW Restaurant
- Lee Anne Wong – Koko Head Café
- Ronnie Nasuti – Tiki’s Bar and Grill
- Hiro Mimura – Taormina
- Robynne Maii – Fête Hawaii
- James Aptakin – Turtle Bay Resort
- John Salcedo – RumFire

Mango Cocktail Mixdown, 11 a.m. to 1:30 p.m., Banyan Courtyard - In addition to all of the magnificent mango dishes, guests will also have the opportunity to enjoy refreshing mango-centric cocktails, sponsored by Southern Wine and Spirits. Micah Suderman of Azure Restaurant, The Royal Hawaiian, a Luxury Collection Resort and Jesse Suderman of the Splash Bar, Sheraton Princess Kaiulani, will prepare the finest drinks for guests.

Mango Seminars, 10:00 a.m. to 12 p.m., Beach Club - Ever wonder what it takes to create the perfect mango? Well now’s your chance to find out. Hosted by Makaha Mangoes, learn about the work and dedication that goes into producing these wonderful fruit. Guests will learn all about the different varieties of mango produced in Hawaii, and how to identify each type. Experts will share with you their very own tricks of the trade.

Mango Cooking Demonstration, 12 p.m. to 1:30 p.m., Grand Salon - Led by David Lukela, chef de cuisine, as well as Nanako Perez-Nava, executive pastry chef, guests will learn how to make mango-inspired dishes at home.

To start, Lukela will make a mango, cauliflower pudding. Lukela oversees a staff of 10 at the oceanfront Beachhouse at the Moana, which offers exquisite steaks, and the finest seafood. Lukela combines his passion for cuisine and his background in biochemistry to create incredible island-inspired dishes using only the freshest, local ingredients.

Up next, Perez-Nava will create a mango cream puff. She brings more than a decade of experience in the fine art of Japanese and French pastry-making to the Moana Surfrider. Since her arrival to the hotel in December of 2013, Perez-Nava has been a pioneer in the world of baking, having implemented a new wedding cake program for the Moana’s bridal couples to enjoy.

Live Music and the Mango Throwdown Winner, 1:30 p.m. to 3:15 p.m., Banyan Courtyard/Beach Bar - Bringing a close to this year’s Mangoes at the Moana event, local artist Sean Na’auao, well-known for his cover of Mana’o Company’s “Drop Baby Drop”, will be performing live. Stay and enjoy the rest of your time with us while listening to some local favorites!

Mango-licious offerings throughout the month - If you can’t make it down to the event, the Moana Surfrider invites guests to enjoy the different mango inspired dishes all month long! Throughout the entire month of July, the *Veranda*, *Beachhouse*, and *Beach Bar* will offer mango dishes such as the incredible “mango soft shell crab taco” and the delightful “tiki mango cocktail”.

For information about the “Mangoes at the Moana” festivities, please call the Moana Surfrider at 808-922-3111 and ask for the concierge desk. For dining reservations or information, please call the Dining Reservations Center at 808-921-4600.

Self-parking is available at the Sheraton Princess Kaiulani and is complimentary for up to four hours with validation. Validation is provided at the Mangoes at the Moana event with ticket purchase.

Renowned artist brings dazzling Hawaii wildlife art event to Moana Surfrider, A Westin Resort & Spa

Renowned nature artist Patrick Ching, who is known for his stunning seascape and wildlife pieces, brings his 5th Annual Kai Art Event to the [Moana Surfrider, A Westin Resort & Spa](#) in July. The event, sponsored jointly by the hotel and Martin & MacArthur, will feature Ching painting in the hotel lobby between 10 a.m. and 8 p.m. daily (breaks are between 2 and 4 p.m.) through Sunday, July 16.

During this time, Ching will complete six original paintings which will be available for purchase with prices starting at \$2,500 each. Each purchase of an original during the Kai Art Event comes with a bonus giclee valued at \$250.

In addition, Ching will be providing classes on how to paint honu (sea turtles) at the Moana Surfrider on July 6 and 13 from 2 to 4 p.m. The cost of the lessons is \$20, and reservations for the lessons can be made through Ching. As part of the Kai Art Event, he'll also be offering monk seal painting classes at the Waikiki Aquarium on Sunday, July 9 from 10 a.m. to noon, and that same day seal and honu drawing classes at the Sheraton Waikiki from 4 to 5 p.m. A portion of the proceeds from the Kai Art Event will go to the Waikiki Aquarium.

“My work captures the natural beauty of Hawaii,” says Ching, who is a former ranger for the U.S. Fish & Wildlife Service. “Guests often tell me my paintings add that perfect touch of Hawaii to their homes, and are reminders of their time in the islands.”

Martin & MacArthur, Hawaii’s premier fine furniture maker and purveyor of exquisite furnishings, has been a sponsor of Ching’s shows for many years. Martin & MacArthur President and CEO Michael Tam says, “It’s our pleasure to support the most talented craftsmen and artists in Hawaii. This 5th Annual Kai Art Event also happens during the Year of the Monk Seal – a time to celebrate and appreciate these gentle creatures.”

WAIKIKI BEACH WALK®
 CELEBRATING A DECADE
 OF DINING & DISTINCTION
 10TH ANNIVERSARY

ENTER-TO-WIN WEEKLY PRIZE GIVEAWAYS BY VISITING ANY OF WAIKIKI BEACH WALK'S FINE MERCHANTS & RESTAURANTS - NOW THROUGH OCTOBER 27, 2017

VISIT WAIKIKIBEACHWALK.COM FOR MORE INFORMATION AND OFFICIAL RULES

ENTER TO WIN!

NAME _____

PHONE _____

EMAIL _____

ADDRESS _____

APPROXIMATE DATE OF VISIT _____

DATE OF BIRTH _____

DATE OF ENTRY _____

WAIKIKI BEACH WALK

Open 365 Days, 10am-10pm
 Located on Lewers Street between
 Kalakaua Avenue and Kalia Road
 +1 808.931.3591

WAIKIKI
 BEACH WALK.

HERMÈS WAIKĪKĪ BOUTIQUE EXPANDS

a reflection of the contemporary Hermès lifestyle, offering a more expansive assortment from all métiers. Dedicated salons will allow for elegant presentation of the complete Hermès product universes: featuring men's, women's and home collections. The new store will enable us to enhance attentive service and signature warm hospitality to our clients."

In preparation for the renovation of the current boutique, Hermès has temporarily relocated to a space in Royal Hawaiian Center's Building C facing Kalākaua Ave. The temporary store opened on Friday, May 26, 2017.

Rosalind Schurgin, CEO of the Festival Companies, the Management and Leasing firm for Royal Hawaiian Center, stated: "We are very excited that Hermès customers will discover an even greater array of fashion accessories, apparel, handbags, shoes and the home collection while shopping at our Center."

Royal Hawaiian Center announces a dynamic expansion of the Hermès Waikīkī boutique located in Building A along Kalākaua Avenue. The renovation will increase retail space from the current two-level, 8,420 square foot store to a third level directly above the current space. The new 12,301 square

foot three-level store is scheduled to open in early 2019 with key infrastructure enhancements to include a client elevator and dedicated VIP room.

As Hermès Waikīkī Managing Director, Yuki Ozawa, comments: "The new boutique design will be

SURFER CARISSA MOORE VISITS BANÁN

Three-time women's world surfing champion Carissa Moore joined Banán co-founders Zak Barry, Matt Hong, and Luke Untermann along with store manager Hunter DeTurk, for Banán's grand opening at Royal Hawaiian Center on June 9. The new shop is located on Level 1, Building C in the beach access alleyway on the Diamond Head Side of the Center.

PROMOTIONS

The KEY To
FREE PARKING
IN WAIKĪKĪ

<p><i>Search</i></p> <p>Find the free parking key hidden at Royal Hawaiian Center NOW-JULY 28*</p>	<p><i>Snap</i></p> <p>Snap a photo of the key, post to your Instagram and hashtag #FindRHKey</p>	<p><i>Win</i></p> <p>Be entered to win free parking at Royal Hawaiian Center for the MONTH OF AUGUST</p>
--	--	--

*Visit RoyalHawaiianCenter.com for details

FREE
Aloha Tote Bag

Receive this exclusive tote bag when you spend a total of \$250 or more at Royal Hawaiian Center.

Bring your receipts for purchases made the same day to Helumoa Hale Guest Services, Building B, Level 1 next to The Royal Grove. One gift per person, per day. Promotion valid June 30–July 9. While supplies last.

FOLLOW US

and become a member of our `Ohana!

@RoyalHawaiianCenter

@RoyalHwnCtr

JULY PAU HANA HAWAIIAN NIGHTLY ENTERTAINMENT IN THE ROYAL GROVE, 6–7PM

Tuesdays Blayne Asing

Singer/songwriter Blayne Asing began playing `ukulele at age eight. He grew up loving music of popular Hawai`i musicians, but his own music is heavily influenced by country artists, James Taylor and Jackson Browne.

Asing had no formal music training. He taught himself how to play by watching YouTube videos. He credits his ability to play with having a natural ear for learning.

Wednesdays Malu Productions

Malu Productions is an award-winning company that specializes in custom show presentations and services. Shows are fast paced, interactive, and sure to entertain audiences of all ages and cultural backgrounds.

Thursdays Waipuna

Waipuna's eclectic musical backgrounds and similar musical taste has led to the development of a unique sound. After the release of their critically-acclaimed first album, *Mana`o Pili*, the duo, now trio, has been blessed with the opportunity to share their music with Hawai`i and beyond.

Fridays Kūpaoa

The combined talents of Kellen Paik and Lihau Hannahs Paik embody the name they've chosen for their musical presence—Kūpaoa—suffused with fragrance, or heady with scent. Their talents are many, for they infuse musical ability and charm into two sweet, rich voices to offer up an inviteing blend, like a perfume that can be spicy, soothing, and alluring all at once.

Saturdays Hula Kahiko

A performance of ancient Hawaiian dance by a local hālau hula (school of Hawaiian dance). This month we feature Hālau `Ōlapakūikala`i `O Hōkūalani, Kumu Hula, Hōkū Nihipali.

HELUMOA HALE

Visit or call, 808-922-2299, for the most updated information about our cultural lessons and special events, receive a one-of-a-kind gift with an eligible purchase, or relax in our Heritage Room and learn about the rich history of Helumoa. He mai!

ROYAL 'ĀINA MARKET

**The Royal Grove
July 14-15**

Royal Hawaiian Center once again welcomes local up-and-coming apparel and jewelry designers to sell their designs at its special two-day Summer Pop-Up Affair on Friday, July 14th and Saturday, July 15th from 3PM to 9PM. This event is the third in a series of pop-up markets sponsored by RHC to celebrate and support local designers and introduce them to the visitor market. Shoppers will enjoy delicious samplings from Noi Thai Cuisine.

One of the participants will be HVN Apparel, created by conservationist Travis Ito who will bring his collection of environmentally friendly t-shirts and active wear inspired by Hawai'i using sustainable fabrics such as Hemp, Bamboo and Organic Cotton. HVN stands for Haven and his brand uses clothing as a canvas to increase the awareness of the global ecological crisis and start the conversation on how to take action.

HVN Apparel

WAIKĪKĪ STEEL GUITAR WEEK

**The Royal Grove
July 10-15**

The Waikīkī Steel Guitar Festival returns to Royal Hawaiian Center and is now expanded to Waikīkī Steel Guitar Week with nightly performances in The Royal Grove from Monday to Thursday, July 10-13, from 6-7 PM, and a 2-day Ho'olaule'a on Friday and Saturday, July 14 and 15, with performances from 5:30-9:00 PM, a vintage steel guitar exhibit in Helumoa Hale,

and Royal 'Āina Night Market, a pop-up market of locally made products, from 3:00-9:00PM.

"This festival is a celebration of this uniquely Hawaiian instrument." says Alan Akaka, HIMELE Executive Director, "It's an honor and joy for all of us in the steel guitar community to participate in the festival and share our knowledge and talent with visitors and kama'āina."

UPCOMING EVENTS

July 4
American Independence Day,
Cultural lessons cancelled

July 10-13, 6-7PM
Waikīkī Steel Guitar Week

July 14 & 15, 3-9PM
Ho'olaule'a & Royal Aina Market

July 21, 5-8PM
Noi Thai: Koni Au I Ka Wai

July 31, 5-8PM
Lā Ho'ihō'i Ea (Restoration Day)
Kingdom of Hawai'i National Holiday

JULY 2017 SCHEDULE

JULY 1

- 1PM:** Lei Making, Building B, Level 3
- 6PM:** Hula Kahiko, The Royal Grove
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 3

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 1PM:** Lei Making, Building B, Level 3
- 3:30PM:** Keiki Hula, The Royal Grove

JULY 4

Cultural lessons cancelled

JULY 5

- 11AM:** Lomilomi, Building B, Level 3
- 12PM:** Ho'Okani Pila, The Royal Grove
- 4PM:** Hula, The Royal Grove
- 6PM:** Malu Productions, The Royal Grove

JULY 6

- 12PM:** `Ukulele, Building B, Level 1
- 1PM:** Lauhala Weaving, Building B, Level 3
- 6PM:** Waipuna, The Royal Grove
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 7

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 12PM:** `Ukulele, Building B, Level 1
- 1PM:** Lei Making, Building B, Level 3
- 6PM:** Kūpaoa, The Royal Grove

JULY 8

- 1PM:** Lei Making, Building B, Level 3
- 6PM:** Hula Kahiko, The Royal Grove
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 10

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 1PM:** Lei Making, Building B, Level 3
- 3:30PM:** Keiki Hula, The Royal Grove
- 6PM:** Ke Kula Mele NextGen

JULY 11

- 6PM:** Casey Olsen Trio

JULY 12

- 11AM:** Lomilomi, Building B, Level 3
- 12PM:** Ho'Okani Pila, The Royal Grove
- 4PM:** Hula, The Royal Grove
- 6PM:** Malu Productions, The Royal Grove
- 6PM:** Greg Sardinha & Po`okela

JULY 13

- 12PM:** `Ukulele, Building B, Level 1
- 1PM:** Lauhala Weaving, Building B, Level 3
- 6PM:** Waipuna, The Royal Grove
- 6PM:** Alan Akaka & The Islanders
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 14

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 12PM:** `Ukulele, Building B, Level 1
- 1PM:** Lei Making, Building B, Level 3
- 3PM:** Ho'olaule'a & Night Market, The Royal Grove
- 5:30PM:** Waikiki Steel Guitar Week, The Royal Grove
- 6PM:** Kūpaoa, The Royal Grove

JULY 15

- 1PM:** Lei Making, Building B, Level 3
- 3PM:** Ho'olaule'a & Night Market, The Royal Grove
- 5:30PM:** Waikiki Steel Guitar Week, The Royal Grove
- 6PM:** Hula Kahiko, The Royal Grove
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 17

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 1PM:** Lei Making, Building B, Level 3
- 3:30PM:** Keiki Hula, The Royal Grove

JULY 19

- 11AM:** Lomilomi, Building B, Level 3
- 12PM:** Ho'Okani Pila, The Royal Grove
- 4PM:** Hula, The Royal Grove
- 6PM:** Malu Productions, The Royal Grove

JULY 20

- 12PM:** `Ukulele, Building B, Level 1
- 1PM:** Lauhala Weaving, Building B, Level 3
- 6PM:** Waipuna, The Royal Grove
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 21

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 12PM:** `Ukulele, Building B, Level 1
- 1PM:** Lei Making, Building B, Level 3
- 5PM:** Koni Au I Ka Wai, Noi Thai Cuisine
- 6PM:** Kūpaoa, The Royal Grove

JULY 22

- 1PM:** Lei Making, Building B, Level 3
- 6PM:** Hula Kahiko, The Royal Grove
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 24

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 1PM:** Lei Making, Building B, Level 3
- 3:30PM:** Keiki Hula, The Royal Grove

JULY 26

- 11AM:** Lomilomi, Building B, Level 3
- 12PM:** Ho'Okani Pila, The Royal Grove
- 4PM:** Hula, The Royal Grove
- 6PM:** Malu Productions, The Royal Grove

JULY 27

- 12PM:** `Ukulele, Building B, Level 1
- 1PM:** Lauhala Weaving, Building B, Level 3
- 6PM:** Waipuna, The Royal Grove
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 28

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 12PM:** `Ukulele, Building B, Level 1
- 1PM:** Lei Making, Building B, Level 3
- 6PM:** Kūpaoa, The Royal Grove

JULY 29

- 1PM:** Lei Making, Building B, Level 3
- 6PM:** Hula Kahiko, The Royal Grove
- 7PM:** Rock-A-Hula, The Royal Grove

JULY 31

- 10AM:** Hula, The Royal Grove
- 11AM:** Lomilomi, Building B, Level 3
- 1PM:** Lei Making, Building B, Level 3
- 3:30PM:** Keiki Hula, The Royal Grove
- 5PM:** Lā Ho'ihō'i Ea (Restoration Day)
Kingdom of Hawai'i National Holiday

Blue Note[®]

HAWAII

WORLD'S FINEST JAZZ CLUB & RESTAURANT

OUTRIGGER RESORTS & HENRY KAPONO PRESENT

ARTIST *to* ARTIST CONCERT SERIES

OUTRIGGER
RESORTS

SONGS OF
C&K
JUNE 15

MALANI BILYEU
OF KALAPANA
JULY 13

JERRY SANTOS
OF OLOMANA
AUG. 17

KEOLA BEAMER OF
THE BEAMER BROS
SEP. 14

We Are Friends ~ A LIFETIME PARTY OF '70S MUSIC

FEATURING HENRY KAPONO HOSTING HAWAII'S ICONIC ENTERTAINERS!

SHOWS AT 6:30 & 9PM NIGHTLY

LOCATED IN THE OUTRIGGER
WAIKIKI BEACH RESORT | LEVEL 2

WWW.BLUENOTEHAWAII.COM | 808-784-7203

Dukes
LANE
MARKET & EATERY

Welcome to

A multi-faceted market place with eight distinct dining and retail concepts.

BAKERY ~ **DASH FAST & FRESH** ~ **CHILL**
ONO'S BURGER BAR ~ **SPITFIRE ROTISSERIE & FLATBREAD**
THE VAULT ~ **MARKET** ~ **BASALT**

DukesLaneHawaii.com

Phone: 923-5692

2255 Kuhio Avenue, Honoiiuu, HI 96815

BAKERY

Located at the marketplace entrance, our small in-house bakery more than makes up for its size with an impressive selection of Artisan breads, scones, cookies, donuts, and special occasion cakes to order. Under the expert guidance of our Executive Pastry Chef, Mayumi Yamamoto, BAKERY offers a variety of fresh-from-the-oven confections to entice and delight.

Hours of Operation: 6:00 AM - 11:30 PM

Next to BAKERY, you will find SPITFIRE which lives up its name by producing flatbread and rotisserie items to purchase 'fresh from the fire.' Flatbread items include Vegan, Margherita, and Hawaiian. Our state-of-the-art rotisserie will keep up a daily supply of Kona Coffee Spice Rub whole chickens, Chinatown Peking duck, and Tocino, Filipino-style BBQ pork.

All Day Menu: 10:30 AM - 11:30 PM

ONO'S BURGER BAR

Craving an amazing Makaweli Ranch burger or Niihau Ranch lamb burger? Look no further than here. Ono's Burger Bar offers a great selection of premium quality free-range burgers with garlic fries or house-made onion rings and tater tots. Check out our I.N.O. Burger, a riff on California's In-N-Out Burgers. A must try! If you love burgers, this is now your favorite spot.

All Day Menu: 10:30 AM - 11:30 PM

After visiting BAKERY, cross the aisle to enjoy our own Island Gourmet Coffee or a delicious Teapresso boba tea beverage from CHILL. We also have a tempting selection of flavors of gelato, locally-made by IL Gelato Hawaii. Come to CHILL to relax!

chill

Hours of Operation: 6:00 AM - 11:30 PM

DASH FAST & FRESH

Pressed for time? DASH, our grab-and-go area, has yummy sandwiches, salads, and other cold foods to satisfy your hunger. Or, just take everything home or to your hotel room to enjoy later. DASH is a great option for those in a hurry at lunch or simply looking to add a delicious salad to the dinner table.

Hours of Operation: 6:00 AM - 11:30 PM

As you enter the marketplace, The Vault's architecturally imposing design makes a dramatic statement. It sets the tone for the impressive selection of fine wines and spirits you will find on display here, and both local and international wines and spirits will be available for purchase. Should you need help creating the perfect food and wine pairing, we have associates on hand to assist.

Hours of Operation: 6:00 AM - 11:30 PM

THE V A U L T

MARKET

Located in the back of Dukes Lane Market & Eatery, MARKET consists of a retail market of fine gourmet foods, spirits, mid-range to premium wines, and craft beers. Local produce and other products from our Make Local program are also featured. Store Manager Eric Hirao and his team provide outstanding service and can help you find exactly what you are looking for. Come check us out!

Hours of Operation: 6:00 AM - 11:30 PM

BASALT

BASALT is our signature 150+ seat restaurant. Overseen by Corporate Executive Chef Kelly Degala and Executive Chef Keith Steel Kong, BASALT is committed to serving remarkable food that is fresh, sustainable, and locally sourced. Our dramatic open kitchen is a showstopper with much to watch and enjoy while dining on our global cuisine accented with local flavors. Our Executive Pastry Chef Mayumi Yamamoto creates luscious desserts to entice our most discriminating guests who can also expect our service to be on point under the skillful guidance of BASALT General Manager Shing Chin. While visiting, check out our beautiful hand-blown glass votives and hand-crafted pottery vases evoking BASALT's name and reflecting our volcanic roots as an Island community.

Breakfast: 7:00 AM - 10:30 AM
Lunch: 11:00 AM - 3:00 PM
Dinner: 5:00 PM - 10:30 PM (Last Call)
Phone: 923-5689

BASALT Raw Bar

Our take on a traditional raw bar, BASALT Raw Bar tempts with Teradito, Tataki, Sashimi, and assorted varieties of Poke. Freshness is key here, and our Raw Bar will not disappoint.

All Day Menu: 10:30 AM - 11:30 PM

BASALT BAR

BASALT BAR is a full-service bar under the experienced eye of Assistant General Manager / Bar Director John Hacker. Boasting a 12 bottle Cruvinet system, BASALT BAR offers exceptional quality wines by the glass. Our talented bartenders also craft scratch cocktails that will please even the most discerning palate.

Hours of Operation: 7:00 AM - 11:30 PM (Last Call)

 @DukesLaneHawaii @DukesLaneHI

JULY SPECIALS

All American BBQ-inspired 3-course \$55

- **Housemade Pork & Shrimp Corndogs**
Kimchee ketchup, Maui onion, Kai choy relish & soy mustard sauce
- **Chilli-rubbed Short Ribs**
Bean relish & cheese crisp, with jalapeno & cheddar cornbread
- **Strawberry Boston Cream Pie**
Strawberries, sour cream ice cream & white chocolate milk crumble

Miso Glazed Ribeye \$45 (\$10 OFF)

Hours of Operation:

- Nightly 5pm - 9:30pm
- Happy Hour Nightly 5pm - 6:30pm at the bar
- Dress code: Resort casual, no beachwear and no sleeveless shirts for men
- Validated parking available in the Waikiki Business Plaza & Waikiki Shopping Plaza

For details and reservations, visit topofwaikiki.com or call (808) 923-3877

ROUND-UP

Sheraton[®]
PRINCESS KAIULANI

HOT NEWS

Additional 76 Kaiulani rooms added to Sheraton Princess Kaiulani inventory

Newly renovated rooms in the Kaiulani category have been added for a total of 1,140 rooms now available at the Sheraton Princess Kaiulani. The rooms are the most affordable in Waikiki for new rooms, and feature a limited view and a private balcony, offering Sheraton's Signature Sleep Experience beds and modern conveniences such as flat-screen TV with cable channels, a mini refrigerator, convenient charging stations with upgraded bathrooms. There are 60 double/doubles and 16 rooms feature king beds.

Rooms are 230 sq. ft. with 69 sq. ft. balcony. No rollaway beds allowed, and all rooms are non-smoking. Go to the [hotel's website](#) to book.

Splash Bar debuts new menu, Happy Hour

Splash Bar, located in the heart of the Sheraton Princess Kaiulani, has unveiled its new, retro look with a new menu. It's a walk down memory lane with tiki statues from Kon Tiki, the Tiki Bar at the Sheraton Waikiki from the late 1960s and 1970s.

Its Daily Happy Hour runs from 11 a.m. to 6 p.m. and features a different tropical cocktail each day for just \$8. Also during Happy Hour, domestic drafts at \$4, imported and craft drafts are \$5, and \$2 off all wines by the glass.

The menu also features Small Plates that can be paired with your favorite beverage at Splash Bar.

Don't miss Chef Aaron's PK Pupu Platter featuring a sampling of some of the best items such as Korean chicken wings, Kalua pork quesadillas, steamed edamame and ahi poke. And be sure to end your Splash Bar visit with Chef Cyrus' housemade desserts including the Princess Kaiulani's signature Tropical Napoleon.

THE SURFJACK PRESENTS: JULY AT THE SWIM CLUB
FEATURED EVENTS

The Tasting Room at Mahina & Sun's, Tuesdays, 5:30 - 7:30 p.m.

Tasting schedule is July 11: Honolulu Beerworks, July 18: Shaka Iced Tea, July 25: Fid Street Gin

Mark Cunningham Art Opening: Friday, July 7, 5:30 - 7:30 p.m.

Join us for the opening of our next exhibition featuring work by artist Mark Cunningham.

The Surfjack Hotel & Swim Club 1st Birthday Luau: Saturday, July 15, 12 - 4:30 p.m.

Join the Surfjack in celebrating one year since opening with a 1st Birthday Luau.

Pat McHenry at Mahina & Sun's: Saturday, July 15, 7 - 9 p.m.

Join Seattle-based musician [Pat McHenry](#) for a live acoustic set at Mahina & Sun's.

Summer at the Swim Club: Volume 2 - Saturday, July 29, 1 - 4:30 p.m.

Join us poolside for the second installment of our summer pool party series.

LIVE ENTERTAINMENT LINE-UP:

Sundays: Sunday Sessions with Jegaan Faye

Jazz up your Sunday evenings with up-and-coming singer-songwriter, Jegaan Faye.

Mondays: Kanikapila Jam with Kimo Opiana Jr.

Shake off the Monday blues with easy listening jam sessions by Kimo Opiana Jr.

Tuesdays: Bossa Nova After Dark with Sandy Tsukiyama

Sandy Tsukiyama's style has been molded by the West African-influenced music of the Americas.

Wednesdays: Sundown Sounds with Foreseeable Futures

Enjoy a cocktail or two with Foreseeable Futures, an indie music duo.

Thursdays: Mahina Lounge with Keith Omizo

Sit back and relax under the moon with soloist Keith Omizo.

Fridays: Friday Shuffle with DJ Jem and Friends - Every Friday at the Swim Club from 2 - 5 p.m.

Hang ten at the Swim Club and get primed for the weekend with tropical jams from DJ Jem.

Fridays: Aloha Fridays with Jeff Rasmussen

Experience the unmatched talents of Na Hoku Hanohano award-winning musician, Jeff Rasmussen.

Saturdays: Golden Hour at the Swim Club - Every Saturday from 1 - 4 p.m.

Enjoy rotating DJs every Saturday with craft cocktails and tasty poolside plates from Mahina & Sun's.

Saturdays: Pacific Vibrations with Maryanne Ito

Treat your ears to the harmonies of soul-singer and Na Hoku Hanohano award-winner, Maryanne Ito.

SURFJACK EXPERIENCES

Surfing Oahu's South Shore with Clips Hawaii - Every Thursday in July, 3 - 5:30 p.m.

Head offshore with our friends at Clips Hawaii for an intimate surf lesson.

1st Annual Surfjack Summer Market - Sunday, July 9, 12 - 6 p.m.

Shop a curated collection of hawaiiana memorabilia, art, vinyl, and surf-inspired goods.

Sunset Yoga and Sound Healing with Noelani Love on the Penthouse Lanai - Thursday, July 13, 6 - 8 p.m.

Join North Shore yoga teacher and jewelry designer [Noelani Love](#).

Block Printing Workshop with Island Bungalow Hawaii - Saturday, July 15, 4:30 - 6:30 p.m.

Join [#IslandBungalowHawaii](#) for a block printing workshop.

Surfjack Talk Story Sessions: The Intersection of Art + Design - Wednesday, July 19, 6 - 8 p.m.

Hear from practitioners on Hawaii as a burgeoning center in the Pacific.

Sunset Pilates O Ka La mat class on the penthouse lanai - Thursday, July 20, 6 - 7 p.m.

Join yogi and Pilates instructor and Lululemon ambassador Chelsea Peck for a group Pilates session.

Aloha Friday Flower Crown Workshop with Paiko - Friday, July 21, 5:30 - 7 p.m.

Create your own flower crown with Kakaako's botanical boutique [Paiko](#).

Shakti Flow on the Penthouse Lanai - Tuesday, July 25, 6 - 8 p.m.

Head up to the Surfjack's penthouse and enjoy power yoga.

Just Breathe: Yoga with Bree Poort and Godiva - Thursday, July 27, 6 - 7 p.m.

Yoga teacher [Just Bree](#) and Dj [Godiva](#) create a yoga class for all the senses.

DEL BEAZLEY

NĀ MELE NO NĀ PUA MUSIC FOR THE GENERATIONS

FREE SUNDAY CONCERT

5-6PM, PLAZA STAGE

JULY 9
BLAYNE ASING

JULY 23
KEAUHOU

AUGUST 6
HO'OKENA

AUGUST 20
ALX KAWAKAMI

SEPTEMBER 10
DEL BEAZLEY

SEPTEMBER 24
NĀ WAIHO'OLU'U
O KE ĀNUENUE

/WAIKIKIBEACHWALK

@WAIKIKIBEACHWALK

@WAIKIKIBEACHWLK

WAIKIKI
BEACH WALK.

DATES, TIMES, PERFORMANCES AND ACTIVITIES ARE SUBJECT
TO CHANGE WITHOUT NOTICE - WEATHER PERMITTING

JULY 2017 ENTERTAINMENT & ACTIVITIES

FOR MORE INFORMATION CALL 931.3591

CELEBRATING A DECADE OF DINING & DISTINCTION WAIKIKI BEACH WALK® 10TH ANNIVERSARY!

VISIT ANY OF WAIKIKI BEACH WALK'S FINE ESTABLISHMENTS
TO ENTER-TO-WIN WEEKLY PRIZE GIVEAWAYS

Visit waikikibeachwalk.com for more information and official rules.

FREE UKULELE LESSONS!

DAILY, 10:30AM & 4:30PM

Presented by The Ukulele Store. Information, Sign-up & Lessons:
2nd floor, Suite 218 or call 888-5469

HOT HULA FITNESS®

(ON BREAK FOR JULY - CLASS WILL RESUME ON AUGUST 1)

Contact Nickie Manibusan for info and to register call (843) 708-7764
or email hothulanickie@gmail.com. Facebook: [/hot.hula.nickie](https://www.facebook.com/hot.hula.nickie)

QUILTING CLASS

PLAZA, 10AM-NOON - TUESDAYS

Presented by Hawaiian Quilt Collection. Information & sign-up:
2nd floor, Suite 221. Phone: 924-9889

KU HA'AHEO: HAWAIIAN MUSIC & HULA

PLAZA, 4:30-6PM - TUESDAYS

YOGA ON THE LAWN - FREE!

PLAZA, 4:30PM, WEDNESDAY AFTERNOONS

Sign up at the Shiatsu & Massage Center, 2nd floor, Suite 209, or call 922-0171

MARKET ON THE PLAZA

PLAZA, 4-8PM - THURSDAYS

Try Hawaii's local produce. All fresh, all local and all locally sourced.

HOOPDANCE FITNESS

PLAZA, 5PM - JULY 1, 8, 15, 22 & 29

Contact Sirkka Aho to sign up: www.facebook.com/twirlinghoopgirls or call 349-5936

NA MELE NO NA PUA: MUSIC FOR THE GENERATIONS

FREE SUNDAY CONCERT! PLAZA, 5-6PM

July 9: Blayne Asing | July 23: Keauhou

WAIKIKI
BEACH WALK®

[/WAIKIKIBEACHWALK](https://www.facebook.com/waikikibeachwalk)

[@WAIKIKIBEACHWALK](https://www.instagram.com/waikikibeachwalk)

[@WAIKIKIBEACHWLK](https://twitter.com/waikikibeachwlc)

DATES, TIMES, PERFORMANCES
AND ACTIVITIES ARE SUBJECT
TO CHANGE WITHOUT NOTICE
- WEATHER PERMITTING

JULY 2017

Entertainment

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						01 Bryan Tolentino 4:30 - 5:30p Hiikua 6:30 - 9:30p
02 Brother Noland 6:30 - 9:30p	03 Sean Naauao 6:30 - 9:30p	04 Kaiao 6:30 - 9:30p	05 Ben Vegas 4:30 - 5:30p Mike Kaawa 6:30 - 9:30p	06 Robi Kahakalau 4:30 - 5:30p Kawika Kahiapo 6:30 - 9:30p	07 Christian Yrizzary 4:30 - 5:30p Ka Hehena 6:30 - 9:30p	08 Donald Kaulia 4:30 - 5:30p Puuloa 6:30 - 9:30p
09 Nathan Aweau 6:30 - 9:30p	10 Sean Naauao 6:30 - 9:30p	11 Kaiao 6:30 - 9:30p	12 Ben Vegas 4:30 - 5:30p Mike Kaawa 6:30 - 9:30p	13 Robi Kahakalau 4:30 - 5:30p Kawika Kahiapo 6:30 - 9:30p	14 Christian Yrizzary 4:30 - 5:30p Ka Hehena 6:30 - 9:30p	15 Alx 4:30 - 5:30p Manoa DNA 6:30 - 9:30p
16 Nathan Aweau 6:30 - 9:30p	17 Sean Naauao 6:30 - 9:30p	18 Weldon Kekauoha 6:30 - 9:30p	19 Ben Vegas 4:30 - 5:30p Mike Kaawa 6:30 - 9:30p	20 Robi Kahakalau 4:30 - 5:30p Kawika Kahiapo 6:30 - 9:30p	21 Christian Yrizzary 4:30 - 5:30p Ka Hehena 6:30 - 9:30p	22 Kala'e Camarillo 4:30 - 5:30p Waipuna 6:30 - 9:30p
23 Nathan Aweau 6:30 - 9:30p	24 Sean Naauao 6:30 - 9:30p	25 Weldon Kekauoha 6:30 - 9:30p	26 Ben Vegas 4:30 - 5:30p Mike Kaawa 6:30 - 9:30p	27 Robi Kahakalau 4:30 - 5:30p Kawika Kahiapo 6:30 - 9:30p	28 Christian Yrizzary 4:30 - 5:30p Ka Hehena 6:30 - 9:30p	29 Chris Mercado 4:30 - 5:30p Josh Tatofi 6:30 - 9:30p
30 Nathan Aweau 6:30 - 9:30p	31 Sean Naauao 6:30 - 9:30p					Revised 6.28.17 * Artist and times may change without notice.

Nightly entertainment 6:00 pm - 9:00 pm. Located poolside at the Outrigger Reef Waikiki Beach Resort, 2169 Kalia Road, Honolulu, Hawaii 96815 Phone: 808.924.4990
No cover, no minimum. All-day dining menu. Discount valet parking \$6 for four hours.

Waikīkī Improvement Association

2017 Ho`owehiwehi Awards

Ho`owehiwehi:
To adorn, decorate or beautify....

Waikīkī Improvement Association honors those
in the community whose projects possess the key
components of the Revitalization of Waikīkī plan
which began in 2001.

HANA NUI:

New or Major Projects

HANA IKI:

Renovation Projects

PILI HONUUA:

Green Projects

GEORGE S. KANAHELE:

Ho`okipa Award

Four Award Categories:

1 - Hana Nui Award

Aimed at NEW or MAJOR reconstruction, development, transformation or project(s). Recognizes a company, organization or group for its significant contribution toward the enduring revitalization of Waikīkī's physical, cultural and/or economic environment. Represents consistent, ongoing achievements, body of work or project completed between September 1, 2016 and August 31, 2017.

2 - Hana Iki Award

Aimed at RENOVATION projects that enhance structures or facilities. Recognizes a company, organization or group for a significant contribution toward the enduring revitalization of Waikīkī's physical, cultural and/or economic environment. Represents improvements to a particular structure or environment completed between September 1, 2016 and August 31, 2017.

3 - Pili Honua Award

This award category recognizes green, earth-friendly projects or people!

This category recognizes new and renovated projects, along with hotel operations, that embody the goals and aspirations of living GREEN in Hawai'i that help to preserve our precious ʻāina and saves our valuable resources. Please list all projects that address your "GREEN" footprint in a bullet point list, fill out attached form and send in.

All projects are eligible for the Pili Honua award.

Please list all projects that address your "GREEN" footprint in a bullet point list, fill out attached form and send in.

4 - DR. GEORGE S. KANAHELE

Highly regarded historian Dr. George S. Kanahele was the driving force in a movement to restore a sense of "Hawaiianess" to Waikīkī. He founded the Native Hawaiian Hospitality Association, and helped numerous corporate clients integrate Hawaiian values into their management and customer relations practices. This award recognizes an individual, business, organization or group for an outstanding singular action, event or for consistent, enduring performance in keeping with the legacy of the late George Sanford Kanahele.

The award is given to a person, project or place that best represents the values of aloha and ho'ōkipa (hospitality) embodied in Dr. Kanahele's life work.

George S. Kanahele Ho`ōkipa Award

This award covers a wide range of categories, from social and cultural endeavors to health, education and communications programs. Emphasis is on personal commitment and excellence. Can be a person, project or place.

There is no formal application process, all recommendations are welcomed.

Evaluation criteria:

- Demonstrates a complete understanding of the guest-host-place relationship that gives priority to the place and whose qualifying actions can be clearly cited as having contributed to making Waikīkī a better place
- Demonstrates unconditional aloha to a stranger without expectation of reward
- Demonstrates or perpetuates the concept that acts of hospitality towards strangers are self dignifying and noble, bringing pride and dignity to the place and its people
- Makes a significant contribution toward restoring Hawaiianness to Waikīkī
- Makes a significant contribution toward the perpetuation of Waikīkī as a place of spiritual healing
- Makes a significant contribution toward perpetuating the history and culture of Waikīkī through educational programs
- Fulfills and advances the principles of Ho`ōkipa and the vision of the Waikīkī Improvement Association

Selection Process for all Awards

A committee of professional planners and executives will be responsible for selecting award recipients. The Awards Committee invite submissions in the four categories listed in this notice. More than one recipient may be selected in any given year.

The Ho`ōwehiwehi Awards, will be presented at the Waikīkī Improvement Association's Annual Meeting

on

OCTOBER 18, 2017
SHERATON WAIKIKI
HAWAII BALLROOM
4:00 - 6:30 PM

Recipients will be asked to provide (12) concise bullet points to identify the highlights of their project accompanied by (12) matching photos.

HO`OWEHIWEHI NOMINATION FORM

PLEASE CHECK ONE

HANA NUI

HANA IKI

HO`OKIPA AWARD

PILI HONUA

NOMINEE:		
Phone Number:	WORK:	CELL:
Project Name:		
Nominator's Name:		
Signature of Nominator:		

After filling out the above information please attach a separate page that includes the following:

Explain why this nominee should win the award in the respective category and how the nominee relates to the evaluation criteria.

List items or materials that are being submitted in support of this nomination along with (12) photos and (12) concise bullet points of the highlights of your project.

Please attach a one page abstract or summary of the nomination. Also, summarize the nominee's special contributions to planning in Waikīkī.

APPLICATIONS DUE: SEPTEMBER 8 , 2017

Email, mail or deliver applications to:

The Ho`owehiwehi Awards
 Waikīkī Improvement Association
 2250 Kalakaua Avenue, Suite 315
 Honolulu, Hawaii 96815
rick@waikikiimprovement.com

Nomination(s) Checklist

- ✓ Project completed by: August 31, 2017
- ✓ Completed nomination form, typed statement, and one-page summary.
- ✓ Supplemental materials: Planning documents, publications, maps and other supporting material to be submitted for consideration to the Awards Committee. (Electronically please)
- ✓ (12) Concise bullet points that summarize your entry.
- ✓ (12) Photos that identify with your bullet points

PAST HO`OWEHIWEHI AWARD RECIPIENTS

“HANA NUI”

- 2001 Kalia Tower
- 2003 2100 Kalakaua
- 2005 ABC store at Kuhio and
Kaneikapolei
Kūhiō Avenue Sidewalks
- 2007 Waikīkī Beach Walk
Center of Waikīkī, 2284 Kalākaua
- 2009 Grand Waikikian
- 2011 Hard Rock Cafe - Beachwalk
Waikīkī Shopping Plaza - Expansion
Sheraton Waikīkī
The Modern Honolulu
Trump International Hotel
- 2013 Tanaka of Tokyo
- 2014 Hokulani Waikīkī - Hilton Grand Vacations Club
- 2015 Hyatt Regency Waikīkī- Room Renovation
SKY Waikīkī
- 2016 International Market Place
Ritz Carlton Residences Waikīkī Beach

“HANA IKI”

- 2001 DFS Galleria
- 2005 Radisson Prince Kuhio - Lobby
Fort DeRussy - Force Protection Wall
- 2007 Royal Hawaiian Center
Westin Moana Surfrider - Lobby
The Tapa Makers Statues
- 2009 Royal Hawaiian Hotel - Restoration
Duke Paoa Kahanamoku Lagoon
Outrigger Reef on the Beach
- 2011 The Royal Hawaiian Hotel
- 2012 Hilton Hawaiian Village - Coral Ballroom
Hyatt Regency Waikīkī - Third Floor Renovation
Halekulani Renewal
- 2013 Waikīkī Shopping Plaza - Third Floor Renovation
Moana Surfrider - Tower Renovation
- 2014 Waikīkī Business Plaza, Facade Improvements
Hilton Hawaiian Village, Rainbow Mural
- 2015 Straub Doctor's on Call Clinic Waikīkī
- 2016 Hilton Garden Inn Waikīkī Beach
Noi Thai Cuisine

“PILI HONUA”

- 2012 Hyatt Regency Waikīkī - Green Team
- 2013 Pacific Beach Hotel - Guest Water Bottle Program
- 2015 Green Team, Hyatt Regency Waikīkī
- 2016 International Market Place

George S. Kanahale HO`OKIPA AWARD RECIPIENTS

- 2001 Peter Apo
- 2003 Waikīkī Historic Trail
- 2005 Peter Schall
- 2007 Visitors Aloha
Society of Hawai'i
- 2009 Mohalapua O 'Ilima,
The 'Ilima Hotel
- 2011 Outrigger Ho`okipa
Training “APEC”
Royal Hawaiian Center
“Performing Arts”
- 2012 ClimbHI L.E.I.
- 2013 Hi'inani Papapa-Blakesley
- 2014 Royal Grove Improvements,
Royal Hawaiian Center
- 2015 Duke's OceanFest
Outrigger Duke
Kahanamoku Foundation
- 2016 AccesSurf Hawai'i
Hilton Hawaiian Village
History Wall
International Market Place

