

LUXURY HOME[®]

M A G A Z I N E

Hawai'i KAUAI • OAHU • MAUI • MOLOKAI • LANAI • BIG ISLAND

ISSUE 14.5

LUXURYHOMEMAGAZINE.COM

Oceanfront Alii Drive, Big Island | Pages 42 & 43
By Carrie Nicholson, Hawai'i Life Real Estate Brokers

WAIKIKI LANDMARK

35th Floor Penthouses

unit 3501 **\$2,860,000**

- 3 BD, 3 BA, 3,111 sq. ft., Lanai 75 sq. ft., 3 Prkg
- Ocean, Mountain, City Views

unit 3502 **\$1,750,000**

- 1 BD, 1 BA + 2 half BA, 2,134 sq. ft., 2 Prkg
- Diamond Head, Ocean, Mountain, City Views

unit 3503 **\$1,790,000**

- 2 BD, 2 BA, 2,015 sq. ft., Lanai 144 sq. ft., 2 Prkg
- Ocean, Mountain, City Views

unit 3504 **\$3,100,000**

- 3 BD, 3 BA, 3,225 sq. ft., Lanai 69 sq. ft., 3 Prkg
- Diamond Head, Ocean, Mountain, City Views

35th Floor \$9,500,000

- 9 BD, 9 BA, 10,485 sq. ft., Lanais 288 sq. ft., 10 Prkg
- Diamond Head, Ocean, Mountain, City Views

Ward Village WAIEA

unit 2306 **\$3,685,000**

- 3 BD, 2.5 BA, 2,153 sq. ft. 76 sq. ft. Lanai
- Diamond Head, Waikiki, Ocean, Mountain, Beach Park, Marina Views

Experience a new level of luxury in prestigious Waiea, Ward Village's flagship project. Unit #2306 is a 3BD/2.5 bath residence with a private glass foyer and breezy corner lanai. The 10-foot ceiling easily invites in fabulous views of Diamond Head and Ala Moana Beach Park. The beautifully appointed kitchen with Miele kitchen appliances makes entertaining on any scale a breeze. Lounge in a poolside cabana by the infinity-edged ocean-view pool and hot tub, or dine outside at the resident barbeque pavilion. Amenities include a state-of-the-art fitness center, luxurious spa, library, theater, ocean view Sunset Bar and full-time resident specialists. Storage unit and 2 parking stalls included.

John "Jack" Tyrrell
President
Realtor®, CRS
CPA (not in public practice)
Lic. # RB-19880

E: Jack@jtchawaii.com
C: 808.306.6933

May Lew Tyrrell 廖富漢
Executive Vice President
Realtor®, MBA, GRI, CRS, CIPS
Lic. # RB-22693
WeChat: Mayinhawaii (普通话)
E: May@jtchawaii.com
C: 808.223.3364

unit 3700 **\$2,450,000**

- 3 BD, 3 BA, 1,331 sq. ft.
- Ocean, Mountain, Beach Park, Marina, Sunset Views

Spectacular panoramic ocean views from this stunning, highly-coveted 3 bedroom, 3 bathroom unit on the 37th floor of Ae`o. This gorgeous one-of-a kind unit is designed exquisitely with luxurious upgrades such as custom Cambria® Skara Brae™ quartz countertops and backsplash, customized walk in closets, Toto Neorest toilets, a full-size Murphy bed and luxury light fixtures and window treatments. Experience the best of urban living in Ae`o, conveniently located with direct access to Honolulu's flagship Whole Foods Market and in close proximity to Ala Moana Beach Park, theaters, restaurants, and Ala Moana Shopping Center. Storage and 2 parking stalls with EV charging station- option to purchase 3rd stall.

WARD VILLAGE
Top Producing Agent by
Units & Dollar Volume
2014

WARD VILLAGE
Top Producing Agent by
Units & Dollar Volume
2015

For More Information:
808 532 3330
www.jtchawaii.com

Jack Tyrrell & Company

@jtchawaii

@jtchawaii

JACK TYRRELL
& COMPANY

A Real Estate Brokerage Corporation

* The information presented herein is provided as is, without warranty expressed or implied of any kind. Information herein deemed reliable but not guaranteed.

Symphony Honolulu Grand Penthouse, Honolulu

4,101 SQFT | 4BR/4.5BA | MLS# 201922668 | \$7,695,000

MODERN PENTHOUSE LIVING. Symphony Honolulu Developer's private residence combines two penthouses into a one-of-a-kind home with four bedrooms, four and one half baths and four parking stalls. An impeccable sleek, modern design with over 4,100 square feet of living area including two open lanais and 180-degree unobstructed mountain to ocean

views. Studio Becker European kitchen and Gaggenau appliances. Luxurious Master bedroom and sumptuous Master bath. Custom Venetian plaster walls and French White Oak wide plank floors are found throughout. Fabulous original art, furnishings, rugs, linens and more are included in the sale. This is penthouse living at its finest.

Douglas Shanefield

Vice President, RA, RS-54692

Luxury Property Specialist

808.593.6475

DougS@cbpacific.com

www.cbpacific.com/DougS

GLOBAL
LUXURY

Tracy Allen

Vice President, RA, RS-46610

Global Luxury Ambassador

Luxury Property Specialist

808.593.6415

Tracy@cbpacific.com

www.TracyAllenHawaii.com

3249 DIAMOND HEAD RD, HONOLULU

10,310 SQFT | 23,469 SQFT Land | 6BR/7.5BA | MLS# 201913411 | \$21,500,000

Perfection By the Sea! Idyllic & highly acclaimed, this prized estate in Diamond HD offers over 9,000 SF of luxury living w/incomparable views, 3 stories w/elevator, 6 BD/7.5 BA on over 1/2 acre of land w/183 linear ft of ocean frontage. Through a gated circular entry, you'll drive into the stately porte cochere revealing a lush green grotto, cascading water features & an impeccably designed estate redefining the best in oceanfront living!

3175 NOELA DRIVE, HONOLULU

9,806 SQFT | 28,962 SQFT Land | 6BR/7.5BA | MLS# 201907819 | \$8,750,000

Private Diamond Head Estate w/ 5 BD/6.5 BA + 1 BD/1 BA Cabana, designed by award-winning architect Phillip White. Living areas connect to wrap around lanais w/coastline, mountain & Diamond Hd views. Chef's kitchen w/butler's pantry & breakfast nook open to poolside arbor, spa, & putting green. Sumptuous Master Suite w/ soaking tub, sauna, dressing rm, coffee bar & massage rm. Game rm, home theater, fitness center & 3-car garage complete this fabulous estate.

946 WAOHINU DRIVE, HONOLULU

4,205 SQFT | 10,315 SQFT Land | 4BR/4BA | MLS# 201922661 | \$2,695,000

Live Love Kahala! Enjoy the best of indoor/outdoor island living from this single level, 7-year new, 4 BD/4 BA residence complete with a large wrap around lawn, tropical landscape, outdoor lanais both open and covered, and a sparkling tiled pool. This home is ideally located and just a short stroll to the sandy shores of Kahala beach, golfing, shopping, restaurants & more! Take advantage of Kahala's Best Value and make this your next home today...

193 POIPU DRIVE, HONOLULU

3,829 SQFT | 14,000 SQFT Land | 4BR/4BA | MLS# 201919816 | \$2,095,000

Love Where You Live! Gorgeous ocean, mtn & Diamond HD vistas are experienced from this fabulous island HM in the coveted Koko Kai neighborhood of Hawaii Kai. Beautifully upgraded, this single level 4 BD/4 BA HM offers a wonderful floor plan complete w/ formal & casual living spaces that seamlessly connect to outdoor open & covered, wrap around poolside lanais; the perfect spot for watching those gorgeous sunsets! This HM offers what living in Hawaii is all about... Live the dream!

4418 AUKAI AVENUE, HONOLULU

3,201 SQFT | 10,919 SQFT Land | 3BR/3BA | MLS# 201923630 | \$3,275,000

Your Best Life starts with a home that inspires you. Welcome to this custom designed single level 3 BD/3 BA residence situated on one of the most coveted streets in all of Kahala. Full of character, charisma and personality, the home's open-air indoor/outdoor floor plan caters to the joys of Hawaii's island lifestyle. A large pool and spa and gorgeous tropical landscaped grounds create the ideal outdoor retreat and a true sense of serenity and privacy.

216 KULAMANU PLACE, HONOLULU

2,602 SQFT | 7,267 SQFT Land | 4BR/3BA | MLS# 201919714 | \$3,150,000

Location, Location, Location! If you dream of waking to a life by the sea, walking down a sandy beach at sunset and swimming in the turquoise waters of the Pacific each day, then welcome home! This charming single-level 4B/3 BA island home was designed by famed architect Vladimir Ossipoff and offers a wonderful indoor/outdoor floor plan. An ideal setting and the perfect beach house for the water sports enthusiast.

2218 PIIMAUNA STREET, HONOLULU

4,394 SQFT | 7,590 SQFT Land | 3BR/2.5BA | MLS# 201922331 | \$1,895,000

Retreat in Comfort... in this beautifully designed custom 3 BD/2.5 BA located on one of the most coveted and level streets in gated Waialae Iki V! Enjoy a spacious floor plan complete with striking HWF's, high ceilings & separate family/entertainment room with extensive built in cabinetry plus a formal living room with vaulted ceilings & fireplace. Enjoy the nearby hiking trails & tennis facilities all a part of homeownership in this fabulous established neighborhood.

84-253 FARRINGTON HWY, MAKAHA

16,395 SQFT Land | MLS# 201921109 | \$995,000

Bring Your Surfboard, canoes, kayaks, swim fins, mask & snorkel and don't forget your golf clubs too! Recharge on a world-class surf spot, Makaha surfing beach. Generous sized 16,395 SF property running from street to beach sits right in front of the waves - perfect take off. This spacious level lot offering 64.3 linear feet of beach frontage is a rarity and offers the perfect destination to build your new beach house. Build your dream home by the sea today!

If you are thinking of Buying or Selling your Home and
RESULTS MATTER, CALL TRACY TODAY!

Tracy Allen
Vice President, RA, RS-46610
Global Luxury Ambassador
Luxury Property Specialist
808.593.6415
Tracy@cbpacific.com
www.TracyAllenHawaii.com

WAIEA #1301

2,713 SQFT | 3BR/3.5BA | MLS# 201820242
\$4,490,000 | Kaka'ako

Enjoy luxurious living with this corner unit in Waiea. Contemporary design, upgraded polished Black Sea travertine flooring and private foyer open directly to spectacular views. Miele appls in a chef's kitchen. Spa-like mstr bth with soaking tub/shwr. Diamond Hd, city & ocean vistas from lanai. SOLD fully furnished. Services & amenities are first-class, w/concierge desk, shuttle services to Ala Moana Shopping Ctr, party, theatre & massage rooms, dog park, infinity edge ocean-view pool, whirlpool spa, sauna, steam rm, sunset bar, BBQs, cabanas, playground, golf simulator, fitness cntr, yoga rm, guest suites, 2 prkg stalls. Video: <https://bit.ly/2Np28SK>

Marti Hazzard

RA, Luxury Property Specialist
RS-62782
Direct: 808.738.3948
Cell: 808.478.1200
Martih@cbpacific.com
www.martihazzard.com

GLOBAL
LUXURY®

Samantha Castanera-Ahn

RA, RS-44101
Direct: 808.738.3473
Cell: 808.284.3803
SamanthaA@cbpacific.com

PURE MAGIC ON THE GOLD COAST

Diamond Head | 3BR/4BA | 2,478 SQFT | MLS# 201921091 | \$4,995,000

2801 Coconut Ave PH 8B & 8C - A Gold Coast experience capturing mesmerizing views from Diamond Head to Waianae and sunrise to sunset from this exquisitely appointed corner penthouse apartment sitting directly above the turquoise sea and rolling surf. Two units were combined to create this amazing home with 3 beds (possibly a fourth) and 4 baths featuring koa floors and cabinetry, marble & onyx finishes, travertine flooring, gourmet kitchen & wet bar, dream-like spa, floor to ceiling disappearing walls of glass, and so much more. This home in the sky offers the ultimate in Hawaiian living.

Video: www.puremagicgoldcoast.com

WAIMANALO BEACHFRONT PARADISE

Waimanalo | 6BR/6BA | 4,974 SQFT | 14,250 SQFT Land | \$5,200,000

41-879 Laumilo St - Sweet Home Waimanalo – more than a dream come true with miles of white powdery sand beaches laced along Oahu's Windward Coast. This fabulous home was designed for comfort with enormous wrap-around lanais, a huge gated yard to play in, and the sandy beach at your doorstep. Ample space for family and friends with a 4 bed/ 5 bath main home, plus a 2 bed/1 bath guest suite complete with its own kitchen and separate entrance. Relax in your decktop jacuzzi knowing that all details in your new home are covered – truly an island paradise!

Video: www.waimanalobeachfront.com

Annie Kwock, R

President and Principal Broker

Office: 808.247.7521

Cell: 808.780.4444

Fax: 808.236.0312

annie@trinityproperties.com

www.trinityproperties.com

WAIHONUA GPH #4303

1,935 SQFT | 3BR/2BA | MLS# 201923952
\$2,890,000 | Kaka’ako

Masterful design and modern luxury are uniquely embedded in this soaring three bedroom, two bath Grand penthouse unit which sits atop Waihonua Condominium. This airy and light-filled home provides breathtaking ocean views, 11-foot ceilings, and spacious living and dining areas- perfect for entertaining! The kitchen includes a full pantry, polished granite countertops, Bosch stainless steel appliances, and stunning floor-to-ceiling window for extra light with air.

ONE ALA MOANA PH #2002

2,651 SQFT | 3BR/3BA | MLS# 201923163
\$3,698,000 | Ala Moana

This luxurious penthouse offers breathtaking ocean and mountain views from an expansive, open floor plan with 10-ft high ceilings. This three bed, three bath home features his/hers walk-in closets, a large wine chiller, convection and steam ovens, and laundry room with a separate service entrance. This property truly feels like a single family home. Enjoy the resort-like amenities such as a rooftop terrace, golf room, spa treatment, theater room, gym, infinity-pool and hot tub, several barbecue areas, jogging paths, and more.

A’EO #3701

1,329 SQFT | 3BR/3BA | MLS# 201923231
\$1,890,000 | Kaka’ako

This beautifully furnished home features an open concept floor plan, expansive living space and floor-to-ceiling windows with direct ocean and sunset views. Luxurious upgrades include wood floors throughout, Toto Neorest Washlet in master bath, double layered window treatments, and dual vanities in the bath. Resort-like amenities include a concierge, outdoor barbecue, dining cabanas, rooftop terrace, lap pool, fitness center, theater, children’s play area, guest suites, dog-run area, and more.

Esther H. Park

REALTOR®, Senior Vice President
ABR CHMS CRS GRI SRS, RB-21002
808.489.6733
esther.park@sothebysrealty.com
한국어 서비스 가능

List

Sotheby’s
INTERNATIONAL REALTY

WHALER UNIT #602

1,444 SQFT | 2BR/2BA
MLS# 384088 | \$2,900,000 | Kaanapali

Experience the luxury of direct oceanfront living above the tranquil blue waters and pristine sandy beach at The Whaler on Kaanapali Beach. You will take in an awe-inspiring, 180-degree view of the islands of Lanai and Molokai along with the world famous "Black Rock" from this private residence. Whaler #602 is a magnificent 2BR/2BA condominium which has been highly remodeled featuring mango cabinetry and woodwork, granite countertops and elegant island-style glass accents throughout. You will also experience a uniquely redesign and spacious master bath with walk-in shower and separate oversized tub. Complete with oceans views from each room that walk out to a stunning wraparound lanai, this extraordinary Kaanapali property is not to be missed.

Leah Lambros

R(B), Lic. #22910
Cell: 530.906.9180
Toll Free: 866.661.7887
Fax: 808.661.8358
Leah-Whalers@KW.com
www.KaanapaliLuxuryLiving.com

2580 Kekaa Drive Set. 118, Lahaina, HI 96761

Gregory Harbottle Inc. R (PB)

Luxury Property Specialist, Lic. #19615

Cell: 808.385.8059

Toll free: 866.661.7887

Fax: 808.661.8358

ghthkh@msn.com

www.KaanapaliLuxuryLiving.com

ISSUE 14.5

INDEX

* Founding or Prestigious Member

Zak Hale #4
Page 42

Cover photo credit: Spaces808

LUXURY HOME MAGAZINE® OF HAWAII™
6800 Kalanianaʻole Hwy., Suite 101
Honolulu, HI 96825
Phone: 866.853.2474 • Fax: 866.845.3457

FOR ADVERTISING
INFORMATION VISIT:

info@lhmhi.com

The most comprehensive and targeted distribution in the area, bar none!

SUNSHINE PUBLICATIONS, INC.
1020 Suncastr Lane, Suite 104
El Dorado Hills, CA 95762

Phone: (916) 458-6010
Fax: (916) 404-8867
info@luxuryhomemagazine.com

LuxuryHomeMagazine.com

Visit Our Blog:
LuxuryHomeMagazine.com/blog

Chief Executive Officer
Brad Taylor | brad@lhmmediagroup.com

Chief Financial Officer
Cathy Taylor | cathy@lhmmediagroup.com

Publishing Opportunities
publishing@lhmmediagroup.com

Published six times per year
©2019 Sunshine Publications, Inc.

Luxury Home Magazine®, Luxury Living and Lifestyle™ and LuxuryHomeMagazine.com are protected trademarks of Sunshine Publications, Inc. and LHM Media Group. Publisher is an authorized independent distributor and licensee for a market specific area of Luxury Home Magazine®, Luxury Living and Lifestyle™ and LuxuryHomeMagazine.com. Publisher is licensed through Sunshine Publications, Inc. and LHM Media Group. Sunshine Publications, Inc. and LHM Media Group are not responsible for the contents of the magazine or the acts or omissions of the publisher or its representatives and makes no representations or guarantees. Reproduction in whole or in part (including materials, photos and formats) in any form without written permission from Sunshine Publications, Inc. and LHM Media Group is prohibited. All submissions become the property of Sunshine Publications, Inc. and LHM Media Group and may be used in any print, digital, social and online media. All rights reserved.

The information contained in *Luxury Home Magazine®* is deemed reliable, but not guaranteed. Contact each individual agent to verify information, which is subject to change.

Made and Printed in the USA.

THE BIG ISLAND

Angel Wannemacher	21
Carrie Nicholson	Front Cover, 42-43
Denise Nakanishi	47
Donna Duryea	32
Eileen Lacerte*	21
Frank Schenk	44-45
Hapuna Beach Residences	62-63
Jan Nores	46
Joni J. Metzler	18-19
Karen Ferrara	31
Kohanaiki	22-23
Leslie M. Agorastos	20
Margery Mayo*	59
Mealoha Kraus	47
Nathan George	45
Nicolaas Schenk	44
Nicole LK Vincent	24
Rebecca Keliihoomalu*	32
Tomoko Matsumoto*	60-63
Yvonne Khouri-Morgan*	15

THE ISLAND OF OAHU

Alesia Barnes	34
Annie Kwock*	7
Brian Uy	26
Douglas Shaneffeld	4-5
Emi A Rhodes	25
Esther H. Park	10
Gina M. Overton	48
Jeffrey M. Fox	35
John "Jack" Tyrrell*	2-3
Karen Mayer	33
List Sotheby's International Realty	55
Marti Hazzard*	8
Mary Lavoie-Olson	36
May Lew Tyrrell*	2-3
MOKULANI Properties, inc	54
Noel Pietsch Shaw	25
Sachi Braden*	16-17, 26
Samantha Castanera-Ahn	8
Suzanne Hee Chen	26
Tracy Allen*	4-7

THE ISLAND OF MAUI

Anna M Severson	49
David W. Richardson	52
Diane K. Pool*	39
Greg Burns	30
Gregory Harbottle Inc.*	11
Josh Jerman	53
Kapalua Realty	38
Kenneth M. 'Ken' Hayo*	13
Leah Lambros	11
Mary Anne Fitch*	51
Nam L. Le Viet*	51
Raymond S.F. Chin*	50
Robert H. 'Robbie' Dein*	13
Robert R. Myers*	28-29
The Hansen Ohana Real Estate Group*	56-57

BUSINESS PARTNERS

Elite Pacific Properties	27
Padilla Designs, LLC*	37
Title Guaranty	58, Back Cover

THE ISLAND OF LANAI

Joni J. Metzler	19
-----------------	----

Next Deadline:
Wednesday,
November 6, 2019

ISSUE	DEADLINE	CIRCULATION
14.6	11/06/19	12/18 – 02/28
15.1	01/15/20	02/26 - 04/14
15.2	03/13/20	04/15 - 06/16
15.3	05/06/20	06/17 - 08/18
15.4	07/08/20	08/19 - 10/20
15.5	09/09/20	10/21 – 12/15

ELEGANT OCEANFRONT HOME & COTTAGE

1,900 SQFT | .84 AC | 2BR/2BA | MLS# 383415 | \$4,995,000 | Ma'alaea Bay

This expansive, pristine, and pastoral .84 acres of oceanfront paradise beckons! Plantation elegance best describes this classic 1942 'retreat' which was lovingly renovated in 2011. Slightly distressed natural wood floors contrast with the whitewashed open beam vaulted ceilings creating a 'chic laid-back' elegance! Disappearing walls of glass on both sides of the home, roll back & allow you to experience a seamless indoor/outdoor Maui lifestyle! **210Hauoli.info**

PANORAMIC OCEAN & OUTER ISLAND VIEWS

2,360 SQFT | .46 AC | 4BR/3BA | MLS# 379963 | \$3,498,000 | Kihei

There are natural slate stone floors, light-filled windows in every direction, sliding glass walls that disappear & create a seamless indoor/outdoor Maui living experience. The living, dining, & kitchen area mesh with the open lanai & pool area overlooking stunning ocean vistas. The master suite offers panoramic views from Kaho'olawe & Molokini, across the island of Lanai, Ma'alaea Bay & the West Maui Mountains. **Halama1688.info**

PRIVATE 'PEACE OF UPCOUNTRY PARADISE'

3,685 SQFT | 2 AC | 3BR/3BA | MLS# 380681 | \$2,795,000 | Ulupalakua

Enjoy ocean & outer island views across the S. Maui & Makena coastlines! Relax on the wrap-around lanai, or by the resort quality pool & deck. Hardwood floors with mahogany accents, stainless steel appliances, granite counters, and a custom barrel-vaulted cedar ceiling speak to the level of detail. There are 2 additional bedrooms on the main level, a large bonus room & 3 additional sleeping areas, plus a dry sauna on the lower level. **Kini515.info**

EXPANSIVE MAUI MEADOWS RESIDENCE

3,782 SQFT | .5 AC | 5BR/5BA | MLS# 383986 | \$1,695,000 | Kihei

This home affords sweeping ocean & island views. The 1/2 acre, all use-able flat lot offers many options. Build a secluded cottage, condominiumize the property, store equipment or boats; endless possibilities. The Kihei Boat Ramp is just minutes away! Updates include central A/C, a chef's kitchen w/custom granite counters & a full tile back-splash. The light-filled great room enjoys windows on all sides & opens to the covered wrap-around lanai. **540Kumulani.info**

Kenneth M. "Ken" Hayo

PRINCIPAL BROKER-OWNER | RB15529
Direct: 808.283.8435
Ken@MauiRealEstateAdvisors.com

Year after Year... Ranked Amongst Top 5 Maui Realtors - Top 100 Hawaii Realtor Hall of Fame Hawaii Business Journal 2006-2018
50+ years of Successfully Representing Buyer & Seller Maui Real Estate Transactions Totaling Over \$625,000,000
Search All Maui Properties at www.MauiRealEstateAdvisors.com

Robert H. "Robbie" Dein

BROKER-OWNER, ABR, CRS, RSPS | RB18398
Direct: 808.250.3564
Robbie@MauiRealEstateAdvisors.com

Aloha from Maresa

Say Aloha! Send editorial & advertising inquiries to info@lhmhi.com

When spending time with ohana, food is likely at the center of your celebrations. Whether you have a cookout on the lanai or a feast indoors, it is important to have a place to prep the meal. If you are planning a remodel of the heart of your home, turn to this issue's featured article, which spotlights some of the islands' most swoon-worthy kitchens. Enjoy dinner with a view from the lanai of our cover home. Oceanfront Alii Drive on the Big Island is presented by Carrie Nicholson of Hawai'i Life Real Estate Brokers. Turn to pages 42 & 43 for more information on this fabulous estate.

Mahalo,
Maresa Giovannini
Maresa Giovannini
Editor in Chief

FOLLOW US ON INSTAGRAM!

@hawaiiluxuryhome

CONTENTS

COVER HOME

Pg 42

FEATURED PROPERTIES

Pg 40

TOP PROPS

BIG ISLAND
\$8,500,000

Pg 20/44

TOP PROP

MAUI
\$12,000,000

Pg 53

TOP PROP

OAHU
\$21,500,000

Pg 6

TOP PROP

LANAI
\$1,500,000

Pg 19

LHM

READER PHOTO

@HAWAII LUXURY HOME

Inspired by the magazine?
Purchase a featured home?
Take a copy with you to the beach? **TAG US** and we might feature your photo in a future issue!

*Based on listed prices in the magazine.

BLACK SAND BEACH #29

4,827 SQFT | 5BR/5.2BA | MLS# 629585
\$6,295,000

Big Island Mauna Lani Resort

- Panoramic views over 12th South Fairway
- Extensive no expense spared remodel including custom furnishings and chef's kitchen
- Manicured lawns with BBQ, pool, spa and waterfall
- 3-car garage that can accommodate a boat
- Constructed with the highest quality materials, this home offers Hawaii living at its best.

72-176 KOOLOAULA PLACE

3,337 SQFT | 4BR/5.5BA | MLS# 611011
\$5,500,000

Big Island Kukio

- Designed by Lucky Bennett, overlooking the #7 tee box of the executive course with panoramic ocean, fairway, sunset and Maui views
- Extremely private custom home has 4 bedroom suites, separate office, 2-car garage, exceptional wood and rock work, vaulted ceilings, granite counters, deep lanai, infinity pool and spa
- Conveniently located in central Kukio with no neighbor to the south, just a short golf cart ride from the members' club house, restaurant, spa and ocean activities

72-127 PUUKOLE STREET

4,477 SQFT | 5BR/6.5BA | MLS# 624430
\$6,980,000

Big Island Hualalai Resort

- Southwest facing located on the 12th fairway of the Ke'olu Member Only Golf Course
- Spacious and extremely private residence with an estate feel located at the end of a quiet cul-de-sac.
- Separate guest ohana with sitting room and office/6th bedroom
- Immaculate home beautifully furnished by Gina Wilman.
- Great outdoor entertaining area with BBQ and infinity pool and spa.

MAUNA LANI REALTY

Live the Aloha Hawai'i Life

Yvonne Khouri-Morgan

RB, Principal Broker
Luxury Kohala Coast Resorts
808.937.4466

Yvonne@alohalife.net
www.HawaiiResortLuxuryHomes.com
www.maunalanirealty.com

Grand Sky Penthouse

One Waterfront Towers Makai Penthouse #4502

Oahu - Honolulu, HI + \$6,900,000 + 2 Bedroom + 2 Full, 1 Half Bath + 4,475 sq.ft. Living + MLS# 201922943

Presenting One Waterfront Towers Makai Grand Sky Penthouse. Never before on the market, this EXCLUSIVE Honolulu residence designed by legendary Developer Bruce C. Stark and gifted architect Warner Boone is being offered for the first time. Featuring a fully custom interior by Michael Kosko, highlights include hand crafted African Anigre furniture, black Italian granite flooring and counter tops, artisan glass work by Lynn Biteman, custom electric Mechoshade solar panels, and many more custom features elevate this

Penthouse to new heights. Dynamic 270 degree Island panoramas captivate from Diamond Head to Waikiki, to Honolulu Harbor to the Waianae Mountain Range, to Punchbowl and beyond, creating a unique immersion into our island's natural surroundings. Newly installed Control 4 smart system provides fully customizable lighting, audio, and security operation. Sold with all hand-crafted designer furniture. This commanding Honolulu Penthouse in the Sky sits in a class of its own as a paragon of modern Hawaii luxury living.

Office License
RB-18153

Sachi Braden

Sachi Hawaii

CEO, Founder, & Principal Broker | RB-16308

808.596.8801

info@sachihawaii.com | www.sachihawaii.com

ハワイの不動産売買、別荘管理、賃貸管理に関するお問合せは日本語でどうぞ
サチハワイ総合不動産会社ーハワイ高級物件のエキスパート

HALE MAI`A #6
AT KOHANAIKI

4BR/4.5BA | MLS# 625505
\$3,495,000 | Kohanaiki

Hale Mai`a #6, set in a prime location overlooking the 9th & 18th fairways of the Kohanaiki Golf Club, benefits from spectacular sunset and ocean views. The home was designed by Sunnland Architects to welcome natural light with vaulted ceilings, clerestory windows, and pocketing sliding glass doors. Picture elegant living within a casual atmosphere distinctly identified by world-class service and vibrant surroundings. Exquisitely furnished, the Hale has 3BR/3.5BA in the main house and a Guest Hale with 1BR/1BA, private swimming pool, and spa. The Kohanaiki Club is a private equity club and membership is by invitation only to Kohanaiki Property Owners.

Joni J. Metzler
(R) B
Metzler Realty
808.640.6832
Joni@MetzlerRealty.com
www.MetzlerRealty.com

LOT 55 AT KOHANAIKI - BIG ISLAND

0.91 AC | MLS# 632190 | \$5,500,000 | Kohanaiki

Lot 55, situated at Kohanaiki, offers stunning views of Puhili Point and the Pacific Ocean. Kohanaiki is situated on roughly 450 acres of land with over a mile and a half of beach fronting one of Hawaii’s most productive sport fishing grounds, affectionately known as ‘Ono Lane’, and the Big Island’s finest surfing beach. The Kohanaiki Club is a private equity club and membership is by invitation only to Kohanaiki Property Owners.

11 LAPA IKI PLACE - LANAI

2.07 AC | MLS# 623034 | \$1,500,000 | Lanai

This Estate parcel with over 2 acres located at the corner of Challenge Drive and Lapa Iki Place at Manele provides captivating golf course and ocean views. Island Club Membership is available exclusively to Residents and provides members use of the Manele Golf Course, the Tennis Club, the Fitness Facility and the beach and swimming facilities at the Four Seasons Resort Manele Lanai.

Joni J. Metzler
(R) B
Metzler Realty
808.640.6832
Joni@MetzlerRealty.com
www.MetzlerRealty.com

68-1026 HONOKAOPE PL #1

6,789 SQFT | 1.03 AC | 7BR/7BA | MLS# 625139 | \$8,500,000 | Kamulea

Overlooking Honok’ope Bay at Mauna Lani Resort on Hawaii’s Kohala Coast, this gorgeous property comprises seven separate Hawaiian Hale-style structures. The 6,789+ sq ft of interior living area is complemented by over 2,000 sq ft of idyllic outdoor living space. In the center of it all is a large Ipe deck with an inviting pool and an entertainment pavilion that offers views of Mauna Lani’s South golf course and the ocean. Adding to the serene tropical atmosphere is a koi pond and lush landscaping. Each building has lauhala ceilings and the floors are beautiful koa and ohia hardwoods. 49 Black Sand Beach has excellent community amenities at the beach.

348-ACRE PARCEL NEAR NAALEHU

348 AC | MLS# 632013 | \$5,500,000 | Kau

With deep soil, vast pastures and stunning open vistas, an oceanfront parcel of this size is highly valued and rarely available. This land is used for grazing and other agriculture. The beaches at Waikapuna are an easy hike and town is just a short drive away. There are a few archaeological sites within the boundaries including a small heiau and rock structures.

Leslie M. Agorastos
Realtor, RB-7038
Clark Realty - Waimea
808.937.4022
Leslie.Agorastos@gmail.com
www.clarkhawaii.com

BLACK SAND BEACH AT MAUNA LANI RESORT

5,292 SQFT | 6BR/5.5BA | \$5,825,000 | Mauna Lani Resort

Sneak preview...coming to the market soon. 49 Black Sand Beach! 6 bedrooms, 5.5 baths. Perfect family compound. Pool overlooks the black lava, green golf course and the deep blue ocean! Private beach front club. I'll be filming the 3D virtual tour with the Drone video soon. Call me to get access to the 3D tour...

*Listed by Eileen Lacerte

WAI'ULA'ULA AT MAUNA KEA RESORT

2,926 SQFT | 3BR/3.5BA | MLS# 627793 | \$2,995,000 | Mauna Kea Resort

Newer, private, 3 bedrooms, 3.5 baths. Pool which overlooks the golf course and views of Maui, the Mountain Range and the Pacific Ocean! Resort amenities sure, two golf courses, oceanfront tennis courts but best of all...two world famous white sand beaches! Tour the home in 3D! Link: <http://bit.ly/WUU424>

*Listed by Eileen Lacerte

BLUFFS AT MAUNA KEA RESORT

8,094 SQFT | 5BR/7BA | MLS# 611774 | \$7,250,000 | Mauna Kea Resort

Walk to two world class beaches from your gated community. Spectacular ocean and Maui views. "Party" house! Designed for family living! 5 bedrooms include a separate 2 bedroom, 2 bath apartment/guest suite. Over 8,000 sq ft! For the buyer always looking for the "deal" this is it! Price reduced to \$7,250,000. Tour the home in 3D! Link: <http://bit.ly/BluffsDrone> and <http://bit.ly/SilkyBluffs>

*Listed by Eileen Lacerte

MOANI HEIGHTS AT MAUNA KEA RESORT

2,557 SQFT | 3BR/3BA | MLS# 623350 | \$1,975,000 | Mauna Kea Resort

Single family, single level home, Ocean Views, pool and spa, 3 bedrooms, 3 baths + rec room. New paid for PV system. 3D interactive virtual tour: <http://bit.ly/Moani14>

*Listed by Angel Wannemacher

Angel Wannemacher

REALTOR® Broker RB 22094
Call/Text 808-756-4344
Angel@HawaiiBeachGolf.com

Eileen Lacerte
REALTOR® Broker/Owner
808.989.1862
Eileen@HawaiiBeachGolf.com

YOUR SANCTUARY ON THE KONA COAST

HOME HAPPENS HERE.

Nestled on the idyllic Kona coastline of Hawai'i Island, the exclusive community of Kohanaiki features a 67,000 sq.ft. private clubhouse & spa, intimate beach club, organic community farm and gourmet dining, all within 450 acres of oceanfront luxury estates. The distinguished 'Alani Residences are a collection of three- and four- bedroom turnkey homes along the 7th and 8th fairway of the Rees Jones 18-hole championship golf course. Designed by renowned architectural firm Glazier Le, these homes showcase the natural beauty of the Big Island with seamless indoor-outdoor living spaces, as well as stunning views of the Kona Coast, nearby mountain ranges and striking sunsets. **From \$2.8 Million.**

Access to and use of the golf course and other private amenities at Kohanaiki Club is available only to members of the Kohanaiki Club and are subject to the payment of additional fees. Membership to the Kohanaiki Club is by invitation only and is not included with a purchase of a property. No representation or warranty is made regarding whether a purchaser will qualify for such membership. Obtain the Property Report or its equivalent required by Federal and State law and read it before signing anything. No federal or state agency has judged the merits or value, if any, of the property shown in this brochure. WARNING: THE CALIFORNIA DEPARTMENT OF REAL ESTATE HAS NOT INSPECTED, EXAMINED, OR QUALIFIED THIS OFFERING.

Call for your private tour
(888) 406-1256 | kohanaiki.com/alani

HALE AOULI AT PAUOA BEACH

4,084 SQFT | 40,566 SQFT LAND | 4BR/4.5BA | Price Upon Request | Mauna Lani Resort

Hale Aouli enjoys an unparalleled location just yards from Mauna Lani Resort’s pristine Pauoa Bay. The home’s lush grounds and interior courtyard with tranquil ponds lead to an airy open-concept great room that flows effortlessly out to a covered lanai, an infinity pool, spa, and the ocean beyond. Situated in an exclusive gated community with beach access and shopping close by, the residence features an elegant kitchen, luxurious bedroom suites with indulgent shower gardens, and fine finishes such as stone floors, mahogany accents, limestone counters, and exquisite furnishings. Established rental income. www.681150PauoaWay.com

HINAHINA 4 AT KOHANAIKI

2,634 SQFT | 4BR/4.5BA | MLS#630495 | \$3,999,000 | Kohanaiki ~ Kailua-Kona

Offering ocean, lake, and golf course views, Hinahina #4 features walls that disappear for seamless indoor-outdoor living. Year-round sunsets are yours from the pool, spa, and sprawling lanais. The upper level of the home includes a luxurious master suite, great room with soaring ceilings, and modern gourmet kitchen opening to outdoor dining. The lower level provides two guest bedrooms and an additional living space. Also boasting a detached guest suite and three shower gardens, the property is adjacent to a national park and situated in an exclusive community with access to exceptional amenities. www.Hinahina4.com

Nicole LK Vincent

Realtor Broker, RB-20189
Coldwell Banker Global Luxury
Luxury Property Specialist
Cell: 808.895.5455
nicole@nicolevincent.com
www.nicolevincent.com

1388 ALA MOANA BLVD SKY RESIDENCE #7704

3,071 SQFT | 3BR/3.5BA | \$7,920,000
MLS# 201911518 | Honolulu

Rarely available: a PREMIER Sky Residence with 3 parking spaces at Park Lane Ala Moana, Honolulu's preeminent luxury residential property. With direct ocean and mountain views and fronting Ala Moana Beach Park, upgraded Park Lane #7704 offers a single-family home experience in the sky. The "U-shape" design envelops a covered lanai, making the outdoor space an extension of the home. This visionary project was developed by the MacNaughton Group & Kobayashi Group on the ocean side of Ala Moana Shopping Center. Park Lane has sought-after indoor-outdoor living combined with the services, amenities, security and ease of a luxury condominium development.

Emi A Rhodes

RA, RS-75283
Heyer & Associates, LLC
808.457.8993
emirhds@gmail.com

HEYER
& ASSOCIATES LLC

Noel Pietsch Shaw

MBA, S. Realtor-Associate, RS-75888
Heyer & Associates, LLC
808.221.8889
noelpshaw@gmail.com

RARE KAILUA BEACHFRONT

6,466 SQFT | 7BR/5BA
MLS# 201904448 | \$7,950,000 | Kailua

A rare opportunity to own a Kailua Beachfront home that has 125 linear feet of beach frontage at one of the world's top beach! At the end of a private road is the 32,934 sq foot lot, beautiful saltwater pool, and the gorgeous soft white sandy beach. You have the convenience of Kailua town and the seclusion and privacy that you're looking for with your beach front home. The development opportunities are as far as your imagination takes you.

RARE OPPORTUNITY

Suzanne Hee Chen

RA-77611
suzannechen@icloud.com
Phone: 808-393-8588

For More Information:

www.21kaiholuplace.com

LT Services
60 N. Beretania Street, Suite G-1
Honolulu, HI 96817
Office Phone: 808-523-0969

Brian Uy

BIC, RB-16514
brianuy@icloud.com
808-222-1788

LOWEST PRICED UNIT IN WAIEA

1,139 SQFT | 1BR/2BA
MLS# 201829982 | \$1,889,000

Honolulu

Welcome home to Waiea, urban Honolulu's hottest new ultra-luxury condominium. Developed alongside award-winning Ward Village, this community features an array of fine dining, shopping, & entertainment. Positioned on an ideal floor to capture stunning Ocean, Harbor, & sunset vistas. High-end finishes treat your senses including a Chef's Kitchen with Miele appliances, Ocean view en-suite with resort-style master bath, & more. The ultimate lifestyle of luxury for discerning buyers, this is Waiea #1203.

WAIEA #1203

Sachi Braden

Sachi Hawaii
CEO, Founder, & Principal Broker | RB-16308
808.596.8801
info@sachihawaii.com | www.sachihawaii.com

ハワイの不動産売買、別荘管理、賃貸管理に関するお問合せは日本語どうぞ
サチハワイ総合不動産会社ーハワイ高級物件のエキスパート

LUXURY EXPERIENCE

with

Aloha
Spirit

Featured Listing: 1035 Hoa St. Honolulu Hawaii 96825

 ELITE
PACIFIC PROPERTIES

Contact Sean Lopez for property information (808) 772-1405

OAHU | MAUI | BIG ISLAND | KAUAI

BROKERAGE - VACATION RENTALS - PROPERTY MANAGEMENT - ESTATE MANAGEMENT

www.elitepacific.com

49 KEAHILELE PLACE

Exquisite custom home with AWESOME three-island ocean view in the gated Lanikeha subdivision. 4BR/3.5BA, 3-car garage, high-end finishes, heated saltwater lap pool, ½ acre+ lot, solar hot water, 10 Kw PV system with net metering & LED lighting. \$4,300,000 | Video: <https://vimeo.com/317403958>

**MAUI
LAHAINA**

229 PLANTATION CLUB DRIVE

This private estate offers unobstructed panoramic views of the azure Pacific Ocean, the island of Molokai and gorgeous sunsets over the Plantation Golf Course in Kapalua. 5bd/5.5ba 4,852 sq ft of living space with the 2bd/2ba ohana. \$4,700,000. Video: <https://vimeo.com/347377239>

**MAUI
KAPALUA**

Robert R. Myers

REALTOR (S), SRS
Tel: 808.283.3067
Robert@MauiHomeSales.com
www.MauiHomeSales.com

For all the Maui listings check out my website:

www.MauiHomeSales.com

Including Interactive Maps of Kaanapali, Kapalua and Wailea

85 LAU AWA PLACE

This tropical estate, 4BR/4BA main house and 2BR/1BA Ohana complete with a full kitchen, is located on a very private 5.9-acre parcel in the Makila Plantation phase of Launiupoko. Views of sunsets, whales & the West Maui Mountains complete your home in paradise. MLS #380502 | Price Upon Request | Video: <https://vimeo.com/298660924>

**MAUI
LAHAINA**

Robert R. Myers

REALTOR (S), SRS

Tel: 808.283.3067

Robert@MauiHomeSales.com

www.MauiHomeSales.com

ELITE
PACIFIC PROPERTIES

Luxury Experience with Aloha Spirit

LuxuryHomeMagazine.com

65 WILI OKAI WAY

Enjoy panoramic ocean views from the slopes of the West Maui mountains. Classic plantation style with modern amenities. Situated on 5 manicured acres, this 5BR/5.5BA estate with guest home offers the quintessential Hawaiian retreat. \$8.75M

**MAUI
LAHAINA**

Greg Burns

Realtor (S), Accredited Luxury Home Specialist
SRS, EcoBroker Certified®

808.214.0302

Greg@islexluxury.com

www.elitepacific.com

www.islexluxury.com

ARCHITECTURAL GEM: STUNNING OCEAN & MOUNTAIN VIEWS

Beautifully remodeled home in Waimea's Nob Hill neighborhood! Features gourmet kitchen, upgraded bathrooms, custom lighting and new appliances. Built by an astronomer, the home's many windows offer sweeping views of the ocean and Mauna Kea Observatory! \$1,000,000

**BIG ISLAND
KAMUELA**

RELAXED LUXURY LIVING IN KAPIKO ESTATES!

3 BR sprawling country estate with ocean views and orchards. Near the charming old plantation town of Hawi. Features open floor plan, endless pool and owned PV System on 3 fully fenced acres. \$1,295,000

**BIG ISLAND
HAWI**

Karen Ferrara
MBA, REALTOR, RS-72752
karen.ferrara@elitepacific.com
808.883.0094
karen-ferrara.com

ELITE
PACIFIC PROPERTIES

Luxury Experience with Aloha Spirit

ROYAL PALMS ESTATE

Enter the gates of The Royal Palms Estate and you feel as if you're stepping back in time to an era of elegance and royal privilege. This private estate has unexpected, upscale amenities for your comfort and pleasure, making for a perfect retreat.
MLS 630566 | \$3,200,000

**BIG ISLAND
HAMAKUA COAST**

Luxury Experience with Aloha Spirit

Rebecca Kelihoomalau
Real Estate Broker, RB-19834
Statewide and Big Island Top Producer
RebeccaK@ElitePacific.com
Mobile: 808.895.1156 | TheRKCollection.com

THE REBECCA K. COLLECTION
Elite Pacific Properties
UNPARALLELED REPRESENTATION. THE FINEST HAWAII PROPERTIES

Donna Duryea
R(S) 62459, CRS, GRI, ABR
808.987.4511
Donna@DonnaDuryea.com
DonnaDuryea.com

Listed By
The Duryea Group

MAUNAWILI COUNTRY ESTATE

990 Aulua Rd - Beautiful mountain views from this 1.44 acre estate. 4 bedroom main house and 1 bedroom guest cottage feel like old Hawaii with updates for modern luxury living. \$2,800,000

OAHU
KAILUA

Karen Mayer
R, Broker in Charge, ABR, SRES
808.286.9861
Karen@elitepacific.com
www.EliteOahuHomes.com

ELITE
PACIFIC PROPERTIES

Luxury Experience with Aloha Spirit

LuxuryHomeMagazine.com

1521 MOKULUA DR.

OAHU - LANIKAI

Original Lanikai Beach Cottage is just steps to the white sands of Lanikai Beach. Fenced and Private with mountain views, this 3BR/2BA vintage beach home is what you have been dreaming about! \$1,450,000

1543 AALAPAPA DR.

OAHU - LANIKAI

New construction with old island charm at the quiet end of Lanikai loop. Ideal for multigenerational living with ocean and mountain views. Enjoy your best life, just step from the beach and all Hawaii has to offer. \$4,000,000

1276 MOKULUA DR.

OAHU - LANIKAI

Wake up to breathtaking sunrise views between the famed Mokulua Islands from this classic beachfront cottage. The property sports a 4BR/3BA main house, separate 1BR cottage, and studio with enclosed 2-car garage. \$4,748,000

1318 MOKULUA DR.

OAHU - LANIKAI

A deep, private, vacant lot with the benefit of a permitted sea wall. Build something fabulous on this lot set amongst bright turquoise waters with a front row seat to the iconic Mokulua Islands in the distance. \$5,300,000

Alesia Barnes
Realtor-Broker, CRS
RB-22312
808.397.7928
Alesia@BarnesHawaii.com
www.BarnesHawaii.com

Barnes Hawaii
Real Estate Group

SPECTACULAR LULANI

Rare opportunity to own one of the most remarkable custom-built homes in Hawaii! Truly incomparable ocean and mountain views. Live amongst tropical splendor near shopping, dining, leisure, and cultural activities.
3,820 SQFT | 4BR/3.5BA | MLS# 201827109 | \$2,498,000

OAHU
Kaneohe

Jeffrey M. Fox
(R) CLHMS, CRB, CRS
Elite Pacific Properties
RB-17230
808.292.5333
Jeffrey.Fox@ElitePacific.com

ELITE
PACIFIC PROPERTIES

Luxury Experience with Aloha Spirit

PRIVATE RESORT LIKE RESIDENCE – KAHALA

Quality with attention to detail! Architect John Sutton. 4bd/4.5 home. 2 Master Suites with 1 on the main level. Media room doubles as separate living area. Beautiful Pool and Spa with waterfall feature. 7,997sf lot. MLS# 201922904
Offered at **\$3,250,000** FS

**OAHU
KAHALA**

PREMIUM ESTATE SIZE OCEANFRONT LAND IN NIU BEACH

Rare Opportunity to build your dream home on 31,728sf of PREMIUM OCEAN FRONT LAND-86 linear ft of ocean frontage for **\$4,499,000** FS/MLS #201926004 or Buy half / 15,983sf land for **\$2,295,000** FS/MLS #201926002.

**OAHU
NIU BEACH**

Mary Lavoie-Olson

Realtor-Associate
808.222.0072
RS-59202
Mary@ElitePacific.com
SearchOahuRE.com

Photography by Regina Padilla (left), J. Anthony Martinez Photography (right).

Custom Interior & Exterior Functional Art SERVING ALL HAWAIIAN ISLANDS & BEYOND

PLEASE VISIT OUR GALLERY
padilladesigns.com

808 879 0938

THE OFFICIAL KAPALUA EXPERTS *for over 40 years*

SALE PENDING

KA'ANAPALI COFFEE FARMS - 2950 AINA MAHIAI PL - \$3,100,000 FS
OCEANVIEW • 3 BED • 2 BATH • LIVING: 2,269 SF • DETACHED OHANA
P. DAVID QUANDT, R(S)-55752 - (808) 457-0604
21DAVIDQ@GMAIL.COM

PINEAPPLE HILL - 104 WOODROSE PLACE - \$2,185,000
BEAUTIFUL OCEAN VIEW • 4 BEDS • 3.5 BATHS • LIVING: 3,315 SF
JEANNINE CARR, R(B)-17472 CRS, ePRO - (808) 276-4806
OCEANFRONTMAUI@AOL.COM

HONOLUA RIDGE I - 126 KEOAWA ST, LOT 19 - 3.23 ACRES
CORNER LOT, SPECTACULAR OCEAN VIEWS - \$895,000 FS
SHAREN SYLVA, R(B) -16780, GRI, SRS, (PB)
(808) 281-6559 - SSYLVA@KAPALUAREALTY.COM

KAPALUA BAY VILLA #25B1-2 - \$1,700,000 FS
OCEANFRONT • 2 BED • 3 BATHS • LIVING: 1,587 SF
JOANNE FOXE, R(S)-63115 - (808) 665-3761
(808) 385-2918 • JFOXSE@KAPALUAREALTY.COM

KAPALUA RIDGE VILLA #1921-22 - \$1,497,000 FS
OCEANVIEW • 3 BED • 3 BATH • LIVING: 1,900 SF
BALDEV SINGH, R(B)-16580 - (808) 280-5862
BALDEV Singh@HOTMAIL.COM

For 40 years, since the initial development at Kapalua Resort, Kapalua Realty has been the go-to for real estate sales and service.

Our team of real estate professionals has over 100 years of combined real estate experience with their pulse on the latest trends and developments in real estate and lifestyle at Kapalua Resort. Our on-resort presence and strong relationships with resort partners give us the inside edge to all things "Kapalua."

Agents are on duty 365 days a year to serve you and are conveniently located in the heart of Kapalua Resort.

800.545.VIEW (8439) • 808.665.5454 • 700 OFFICE ROAD, KAPALUA RESORT
LIC# 13440 • PARADISE@KAPALUAREALTY.COM • KAPALUAREALTY.COM

FRONT ROW WAILEA POINT
PRIVATE LOCATION!

Maui

It's A Lifestyle!
it's time to make Maui a part of yours!

Videos at: <https://vimeo.com/channels/soldonmaui>

Wailea
REALTY CORP.

A BOUTIQUE OF

Windermere
REAL ESTATE

Wailea Realty Corp. A Boutique of Windermere Real Estate
The Shops at Wailea • 3750 Wailea Alanui #B-16 Wailea, Hawaii 96753

Diane K. Pool
REALTOR® (B), ABR
c 808.276.2004

diane@SoldOnMaui.net
#SoldOnMaui

Written by
Maresa Giovannini

When purchasing a new home or remodeling your current residence, the kitchen should be one of your most significant considerations. Other rooms can benefit from a coat of paint, new furniture, or updated window treatments. But the style, efficiency, and character of a kitchen makes it one of the most desirable spaces in a luxury home. The kitchen attracts all types of home buyers, from those who have mastered the home-cooked meal to those who employ a personal chef. Regardless of your talent or interest, an efficient and enjoyable kitchen will simplify your life and create a welcoming home.

Kitchens are no longer a utilitarian space isolated from the rest of the home. Today, kitchens are designed for effective and efficient storage, cooking, food preparation, and entertaining. With popular open floor plans, the kitchen often flows into other rooms requiring consistent decor, but providing more space for guests. Include seating with a breakfast bar and stools, window seat, or bistro set. A center island is ideal for appetizers and drinks, and offers a welcomed centerpiece for mingling guests to gather around. Get any party started with a stocked wine refrigerator. And if you lack the space for a true wine cellar, install a custom built-in wine rack to house your collection with style.

Take advantage of Hawaii's indoor-outdoor lifestyle with an outdoor kitchen. A spacious lanai provides the perfect foundation. Ideal for those who love to entertain, an outdoor kitchen allows for more seating space and exposure to the exquisite elements. Include a grill, fire pit, wood-fired brick oven, sink, and storage for a truly luxury outdoor kitchen. It is important to consider the wear and tear of the elements, so select outdoor materials when purchasing appliances and furniture. Sunbrella offers sophisticated and durable outdoor fabrics for upholstery, drapery, patio umbrellas, awnings, and more.

If it is time to put your home on the market, remember that updated kitchens are an attractive selling point. Top-of-the-line appliances, high-end finishes, and contemporary decor increase buyer interest. Ultimately, no matter which lavish aspects this room boasts, a luxury kitchen should have the ingredients to make daily life effortless in the most delicious fashion. ●

Kitchen

A Recipe for Your

For more editorial content,
visit www.pacificluxuryliving.com.

Herms

Luxury Cookspace

See more of this home
on pages 4 & 5.

Cover Home

Dramatic Oceanfront Estate along the Kona Coastline

75-6556 Ali'i Drive, Kona Coast, Hawai'i Island
Offered at **\$2.9M** | **5BR / 5BA** | **3,267** sqft Living | **40,048** sqft Land | MLS 627364

Carrie Nicholson
REALTOR(B), RB-19302, BIC
808.896.9749 | Carrie@HawaiiLife.com
Carrie-Nicholson.com

HAWAII LIFE | **CHRISTIE'S**
REAL ESTATE BROKERS | INTERNATIONAL REAL ESTATE

Hawai'i Life is an Exclusive Affiliate of Christie's International Real Estate.
HawaiiLife.com | RB-19928

Rarely available, this oceanfront estate includes two pristine properties located mid-way between Kona and Keauhou. Close to an acre in size with expansive ocean frontage, this spacious one-story five bedroom home is situated on an amazing, mature tropical botanical garden following the coastline. Enjoy the horizon views while sipping your cocktail over sunset.

The master suite is located on the south side of the residence which provides exquisite privacy with the large, open great room separating the master suite from the guest suites. French doors open to the covered lanai that extends the length of the home, providing comfortable outdoor living spaces and a swimming pool just outside of the guest bedroom suites. A large, above ground spa is located on the grassy lawn area adjacent to the oceanfront low rock wall.

Interior features include a striking lava rock wall in the great room and in one guest bedrooms; attractive ceiling fans throughout; recessed lighting, in-room, individually-controlled air condition units; and sound system. An enclosed garage at entry to 77-6556 just off Ali'i Drive provide plenty of parking for you and your guests. Access to the adjacent gardens at 77-6560 is via various pathways from the residence; entry off Ali'i is gated to ensure privacy. Abundant parking also is available on that property. This sale includes two tax map keys: 3-7-7-10-12 & 3-7-7-10-14.

5 Acre Working Coffee Farm in Holualoa

Holualoa, Big Island | **\$8.5M** | **5.08** ac land | **6,825** sqft living | **9BR / 9BA** | MLS# 628669

A very rare opportunity to own a spectacular resort style 9 bedroom estate located within a small private gated community just 5 minutes from Kona town. Offering a stunning panoramic Kailua Kona coastline view from this 5 acre working coffee farm with a fruit orchard and the largest private collection of hibiscus plant varieties in Hawai'i. The main house features a large master suite on one end with an office, media room, laundry room, an open kitchen and a spacious great room that spills out onto its grand lanai fronting a large lap pool. A detached spacious 3-car garage with a storage/equipment room complete this coffee estate in Kona.

Frank Schenk
REALTOR SALESPERSON
808.896.9997
Frank@Aloha77.com
MaunaKeaRealty.com

Nicolaas Schenk
REALTOR SALESPERSON
808.896.9899
Nic@Aloha77.com
MaunaKeaRealty.com

MAUNA KEA
REALTY
A Hawai'i Life Company
Exclusive Affiliate
CHRISTIE'S
INTERNATIONAL REAL ESTATE

Hualalai Resort's Pu'ukole Estates

Hualalai Resort, Big Island | **\$6.75M** | **4,210** sqft living | **4BR / 4BA** | MLS# 629878

Enter this architecturally designed custom residence via a circular grass & paver driveway, lush tropical landscaping with florals welcome you to the home. This spacious residence was designed with 4 bedrooms and en-suite bathrooms, guest powder room, office/den area and a media room. An extra large chef's kitchen with Wolf and Sub-Zero appliances. The design of the home offers a tropical indoor-outdoor flow and open concept. The spacious covered lanai allows you to entertain family and friends with beautiful views of the member's only Ke'olu golf course and the Pacific ocean with breathtaking sunsets.

Frank Schenk
REALTOR SALESPERSON
808.896.9997
Frank@Aloha77.com
MaunaKeaRealty.com

Nathan George
REALTOR SALESPERSON
808.333.6467
nathanlgeorgers@gmail.com
MaunaKeaRealty.com

MAUNA KEA
REALTY
A Hawai'i Life Company
Exclusive Affiliate
CHRISTIE'S
INTERNATIONAL REAL ESTATE

Hale Kauka - Puako Oceanfront Estate

69-1716 Puako Beach Dr, Hawai'i Island | \$3.595M | 3,188 sqft Living | 3BR / 3.5BA | 2 Offices | Den | 2-Car Garage | 75 ft Lap Pool w/ Covered Spa | MLS 629295

Designed by Vladimir Ossipoff in collaboration with the Morgans, this home exudes the spirit of Aloha, truly a lovingly cared for family home. Massive Maui and Kohala Mountain views greet you, as you gaze across the sparkling blue Pacific, cooled by trade winds, gentle swaying coconut palms, vibrant green lawn & tropical flora, this home will completely enchant you! Absolutely the sweetest spot on the Puako shoreline, with a little sandy spot along the reef and gorgeous tide pools to explore, snorkeling and diving right out front! Fabulous for entertaining, the house flows from the elegant spacious interior to the 1,100 sqft ocean side lanai and deck.

Jan Nores

REALTOR(S), RS-64842

808.895.5445

Jan@HawaiiLife.com

HAWAII LIFE
REAL ESTATE BROKERS

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Hawai'i Life is an Exclusive Affiliate of Christie's International Real Estate.

HawaiiLife.com | RB-19928

Resort Quality Estate and Grounds

Ninole, Big Island | **\$2.649M** | **2.06 acres** | **4,287** sqft living | **7BR / 6BA** | MLS# 631653

This meticulously crafted property, designed as a vacation rental, features walkways for leisurely strolls through the mature tropical gardens, a salt-water pool with waterfall accent, tiki-bar and spa area with air conditioned cabana units and private sun decks, an oceanfront gazebo that provides the perfect setting for weddings, whale watching and yoga. The grand entry to the main home opens to a sprawling great room with 12ft ceilings, center fireplace and a dream kitchen. Hi gloss slate flooring leads the way through stacking doors to a lanai that spans the ocean side of the home. Live your best Hawai'i Life!

Denise Nakanishi

REALTOR(B), RB-17031

808.936.5100 | Denise@HawaiiLife.com

HAWAII'S LIFE
REAL ESTATE BROKERS

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Mealoha Kraus

REALTOR(S), RS-62764

808.938.8272 | Mealoha@HawaiiLife.com

Hawai'i Life is an Exclusive Affiliate of Christie's International Real Estate.
HawaiiLife.com | RB-19928

Beachfront on Oahu's North Shore

Haleiwa, Oahu | \$2.995M | .14 acres | 1,873 sqft living | 3BR/2BA | MLS# 201914796

This property fronts Ke Iki beach, arguably one of the best and most expansive white sandy beaches in Hawai'i. Lounge on your covered lanai enjoying the ocean's playful shore break in summer and majestic waves in winter. You'll never grow tired of the magical sunsets! This 2 story redwood home features 2 bedrooms, 1 bath, living room, kitchen and covered lanai up. Studio w/wet bar, 1 bath, laundry room, storage and garage down - with separate entrances. Kitchen remodel and refreshed baths in 2017. Rinse off in the outdoor shower after your ocean fun. Prime location on bike path and famous surfing spots, minutes to Foodland, short drive to Haleiwa and Turtle Bay.

Gina M. Overton
R, RB-19334, CERTIFIED STAGER

808.226.1729 | GinaOverton@HawaiiLife.com

HAWAII LIFE
REAL ESTATE BROKERS

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Hawai'i Life is an Exclusive Affiliate of Christie's International Real Estate.
HawaiiLife.com | RB-19928

Double Puamana Oceanfront Property

Lahaina, Maui | **\$6.4M** | **30** acres | **2,400** sqft living | **3BR / 3.5BA** | MLS 381637

Two oceanfront properties are combined into one single-level home perfect for entertaining and watching the sunsets, all within a desirable gated community with three pools, a clubhouse, and tennis courts. Puamana is located just five minutes from Lahaina Town on Maui and allows vacation rentals. This residence features a spacious living area with vaulted ceilings, a fireplace, and an open kitchen, all ocean-facing. The private lanai and master bedroom provide panoramic island and surf views.

Anna M Severson

REALTOR(S), RS-76671

808.280.1390

AnnaSeverson@HawaiiLife.com

HAWAII LIFE
REAL ESTATE BROKERS

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Hawaii Life is an Exclusive Affiliate of Christie's International Real Estate.

HawaiiLife.com | RB-19928

Oceanfront Estate on West Maui's Kahana Coastline

Perfectly nestled on a pristine and private portion of West Maui's Kahana coastline (known as Keoni Nui Bay), this oceanfront estate offers dramatic southwest sunset, ocean and coastline views. Graciously spread across 3,296 living square feet on a 10,960 square foot parcel, the property is a perfect example of the best of island living: an intimate atmosphere with stunning ocean views and impeccable architectural design. Extensive renovation starting 2009. Hawai'i green sea turtles on the shoreline, endless sunset views and a private oasis awaits YOU from this estate.

39 Hale Malia Place, **Kahana, Maui** | **\$10.88M** | **0.25** ac | **3,296** sqft living | **3BR/3.5BA** | **2-Car Garage** | Direct Oceanfront Access | Outdoor Shower & Photovoltaic System | MLS# 383812

Ocean, Resort & Sunset Views in Kapalua

701 Mokuleia Place, **Kapalua, Maui** | **\$10.5M** | **2.12** acres
7,286 sqft living | **4BR / 4BA + 3 Half Baths** | **Pool & Spa**
3-Car Garage | MLS# 380142

Papaua Estate, Honokeana Cove Ocean Access

30 Papaua Place, **Napili, Maui** | **\$7.95M** | **0.23** acres
3,742 sqft living | **3BR / 3.5BA** | **Offered Furnished**
MLS# 377918

Modern Design with Ocean/Golf Course Views

204 Anapuni Loop, **Lahaina, Maui** | **\$4.6M** | **0.94** acres
4,827 sqft living | **4BR / 3BA + 2 Half BA** | **Pool & Spa**
Walk-in Wine Room | MLS# 380854

Raymond S.F. Chin

MBA, REALTOR(B), RB-20642

808.344.2677 | Ray@RayChin.com

HAWAII LIFE
REAL ESTATE BROKERS

CHRISTIE'S
INTERNATIONAL REAL ESTATE

RayChin.com
YOUR Time is Now®

Hawaii Life is an Exclusive Affiliate of Christie's International Real Estate.
HawaiiLife.com | RB-19928

Kapalua Private Oceanfront Estate

One of Maui's most secluded oceanfront properties located on a 3.5 acre promontory known as The Alaelae Peninsula. The estate is just a short distance from the heart of Kapalua Resort. As you enter the property through fabulous custom gates, you will be immediately drawn to the feeling of Old Hawaii.

Papohaku Ranchlands Estate

Located on over four lush acres and built in 2008, this architectural residence offers privacy, high-end finishes, and views from one of the most impressive high points on the west end of Molokai. Wake up to sunrise over the eastern mountains of Molokai and see the sun set over Diamond Head on Oahu all from your chair on the large covered lanai.

Puunoa Equestrian Estate

Exquisite, unobstructed ocean, island & mountain views from this West Maui estate. A solid custom home with wide open floor plan, double-island gourmet kitchen, spacious bedrooms, home office, luxurious pool and 1,450 square feet of lanais.

Maui's Grand Oceanfront Estate

This magnificent Kahana Estate rests on approximately 1/2 acre of prime oceanfront land in West Maui, with over 250 feet of ocean frontage. Perfectly located between Kaanapali and Kapalua, this estate accommodates up to 16 and is offered turnkey.

Mary Anne Fitch

REALTOR(B), RB-15747

808.250.1583 | sold@maui.net | soldmaui.com

HAWAII LIFE
REAL ESTATE BROKERS

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Nam L. Le Viet

REALTOR(S), RS-61810

808.283.9007 | nam@mauisold.com

Hawaii Life is an Exclusive Affiliate of Christie's International Real Estate.
HawaiiLife.com | RB-19928

Premium View Location at Black Sand Makena

Kihei, Maui | **\$11.75M** | **0.82** acres | **5,485** sqft living | **5BR / 5.5BA** | MLS 383338

Black Sand at Makena consists of a 7 lot oceanfront compound with a gated entry. Entering through the massive mahogany door one is captivated by the 20 ft ceilings that capture the full Makena coastline from the Pu'u (cinder cone) of Black Sand Beach through to the West Maui Mountains. The master suite with vaulted ceilings provides an equally impressive view plane of year-round sunsets over the expansive Pacific. When the whales arrive they invariably spend time around Black Sand where you can listen to the sing song of mother and calf.

David W. Richardson

REALTOR(B), RB-10780

808.870.9916 | Dave@HawaiiLife.com

MauiOceanfront.com

HAWAII LIFE
REAL ESTATE BROKERS

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Hawaii Life is an Exclusive Affiliate of Christie's International Real Estate.

HawaiiLife.com | RB-19928

Modern 2-Acre Estate in Makena

Modern design is a refreshing find on Maui. This private two-acre estate in Makena complements the natural elements and is connected to the land.

Makena, Maui | \$12M | 2.07 ac land | 6,510 sqft living | 4BR / 4.5BA | MLS# 379985

Hana's Gold Coast Oceanfront Estate

The residence is deliberately positioned high on a bluff with dramatic coastal views, then sloping to the ocean with trails to the shoreline and tide pools.

Hana, Maui | \$6.5M | 17 ac land | 3,600 sqft living | 3BR / 3.5BA | MLS# 381938

Quality Craftsmanship in Wailea Golf Vistas

Overlooking the Wailea Blue Golf Course, this exceptionally designed 4 bedroom, 4.5 bath home in Wailea Golf Vistas has ocean views from all living areas.

Wailea, Maui | \$4.2M | .35 ac land | 3,857 sqft living | 4BR / 4.5BA | MLS# 383912

Pe'ahi Farms on Maui's North Shore

Conscientious planning integrates just 16 custom estate sites centered around a farm, with a view to preserving Maui's rich farming heritage. Ready for you to build your dream home.

Starting at **\$1.2M | 2.7 to 25 acre lots | Ocean & Mountain Views | PeahiFarms.com**

Josh Jerman

REALTOR(B), RB-19728

808.283.2222 | Josh@HawaiiLife.com

Josh.HawaiiLife.com

HAWAII LIFE
REAL ESTATE BROKERS

CHRISTIE'S
INTERNATIONAL REAL ESTATE

Hawai'i Life is an Exclusive Affiliate of Christie's International Real Estate.

HawaiiLife.com | RB-19928

North Shore Beach Front Condos

MAKAHA 3/3.5, pool, spa, mountain & ocean views
fronting golf course • \$8,500 / mo. + GET & TAT

HAWAII KAI 3/2, lap pool, large covered lanai,
Koko Head views • \$5,600 / mo. + GET & TAT

SALES • FURNISHED RENTALS • PROPERTY MANAGEMENT

67.292 Goodale Avenue #106 • Mailing Address: P.O. Box 1237 • Waialua, HI 96791

phone 808.637.8899 • fax 808.637.5888 • **MOKULANIproperties.com**

For your
moments of bliss

Your **home** is more than a building or an address. It's where you experience life, family, connection, growth. Your **home** should be as exceptional as you are, and as you are going to be. For those ready for what's next, there is **only List Sotheby's International Realty**. Let's take you to that next level, contact us today at 808.735.2411.

KAHALA 4211 Waialae Ave., Ste. 100 | 808.735.2411 **ALA MOANA** 677 Ala Moana Blvd. Ste. 111 | 808.439.8510 **VISIT** listsothebysrealty.com **CONTACT** info@listsir.com

© MMXVIII Sotheby's International Realty Affiliates LLC. All Rights Reserved. Sotheby's International Realty® is a registered trademark licensed to Sotheby's International Realty Affiliates LLC. An Equal Opportunity Company. Equal Housing Opportunity. Each Office Is Independently Owned And Operated.

Maui Luxury Real Estate LLC

MauiRealEstate.NET

Exclusive *in* LUXURY HOME MAGAZINE *Hawai'i*

A Maui Luxury Real Estate Exclusive

With dynamic ocean views, this home is created to enhance your sense of Maui's entrancing beauty. This newly 5,000 sqft. custom constructed estate provides every amenity one can think of and is nothing short of perfection with details for the most discerning owner. A residence for those who live well.

For private showing or information, please contact a member of
The Hansen Ohana: 808.280.1650

Majestic Kula

Private, Estate-quality living on over 2.3 acres. Every room in this artist-designed 3,644 sf, 5 BR, 3.5 BA remodeled home showcases unsurpassed bi-coastal, ocean and mountain views. Located at 2,100 ft altitude in the heart of one of Kula's most desirable locations, with beautiful grounds, organic gardens, 40' pool and 40 owned solar electric panels. **\$1.98M**

A Modern Masterpiece

No other condominium on the beach offers the elegance and sophistication of this true "Maui Modern Masterpiece." Enjoy spectacular ocean and sunset views year-round from this prime 2018 completely remodeled 2 bed, 2 bath corner unit at the exclusive Polo Beach Club. **\$4.388M**

ANOTHER STATE RECORD SETTING!

Clint and Bob Hansen have both been recognized as multi-year awardees as two of the Top 100 Realtors in the State of Hawaii. If you want to know what they can do for you, email us at Hansens@MauiRealEstate.NET.

Polo Beach Club Jewel

This exceptional 2 bed/2 bath vac. rentable condo stands alone as perfection and is one of the best-kept secrets of OCEANFRONT living on Maui. Paying attention to every detail and sparing no expense, this condo was redesigned and reconstructed from top to bottom. Offered turnkey. **\$3,388,888**

Prime Oceanfront Location!

Here is your chance to enjoy expansive ocean views, spectacular sunsets and a front row seat to whale watching in season. This 3 bedroom beach house and detached 2 bedroom cottage with a 400+ square foot storage room offers a variety of living options. The owned photovoltaic system plus solar hot water systems add to the incredible value of this property. **\$3.298M**

Maui Luxury Real Estate LLC
The Hansen Ohana Real Estate Group
 Certified Luxury Home Marketing Specialist
www.MauiRealEstate.NET
Hansens@MauiRealEstate.NET
 808.280.1650

Clint Hansen, R(B), Donna D. Hansen, R(S), and Bob Hansen, R(PB)

Let's Work Together to Stop Cybercrime

PRESENTED BY TITLE GUARANTY

In today's digital age, the ease of electronically transmitting funds has unfortunately created a dangerous opportunity for criminals. Cybercrime is on the rise and affecting all industries, including real estate. In fact, due to the high dollar value of transactions, buyers, sellers, title and escrow companies, and real estate agents have become targets.

Cyber criminals can be savvy to the rhythms of real estate transactions, monitoring emails and waiting for the appropriate time to insert themselves into the flow of communications. At Title Guaranty, we have made it a priority to implement numerous safeguards and policies to protect against these predators. Our escrow staff is trained to look for signs of suspicious activity; however, it is important for all parties to be aware and vigilant to protect themselves from cybercrime.

Gone are the days where perpetrators are visible and merely trying to steal the money out of your wallet. We can fight cyber criminals together – read emails carefully, take the time to make and receive confirming phone calls, and work closely with your Escrow Officer as your transaction proceeds.

MIKE B. PIETSCH
PRESIDENT & COO
TITLE GUARANTY

"Cybercrime is a prevalent issue within the Hawaii real estate market that cannot be ignored. Title Guaranty enforces strict procedures to ensure our clients' funds are safeguarded on every transaction. These standards, along with our national resources and technology, enable us to defeat these cybercriminals' tactics."

Here's what you can do:

- Call your Escrow Officer immediately if you receive an email requesting to change the wiring instructions for your transaction. As a general rule, escrow companies will not change their wiring instructions during the course of a transaction.
- Confirm any material changes to the transaction directly over the phone or in person with your client or agent, and with the escrow or settlement agent as applicable.
- Double check the email address of emails you receive. Be careful not to just rely on hitting the "reply" button. These criminals are creative, varying one letter in an email address or even hacking the actual email account.
- Be sensitive to grammatical errors and unusual syntax in the body of the email. If an email uses unfamiliar or uncharacteristic phrases, it may be from someone that you do not know.

TITLE GUARANTY
— SERVING HAWAII SINCE 1896 —

**Title and Escrow is our business.
Hawaii is our home.**

Visit TGHawaii.com

Mauna Lani Point F102

1,555 SQFT | 2BR/2.5BA
\$2,165,000 | Mauna Lani Resort

Oceanfront living in a beautiful setting! This lower level unit in a prime location at the Point has been fully renovated with great attention to detail and delightful custom features. Enjoy a tranquil, private environment open to dramatic views. Unobstructed ocean, fairway, Maui and sunset views year round complete the quality Island living everyone is looking for! All within a gated community with access to all the Resort amenities.

Spacious Kohala Ranch Estate

6,042 SQFT Living | 12.11 AC | 5BR/7.5BA
\$2,895,000 | MLS# 628769 | South Kohala

This classic Hawaii ranch style house has huge ocean, coastline and sunset views with a backdrop of green rolling hills and mountains. Exceptional privacy and beautifully landscaped grounds that include a tennis court, pool, hot tub and great outdoor dining! The spacious master is separated from the guest suites by the comfortable great room & gourmet kitchen. Barbecue area, sauna and game room all add to this great house for entertaining and relaxing! Kohala Ranch is a gated community close to Kohala Coast beaches and resorts.

Margery Mayo
 REALTOR® Broker in Charge
 RB 17852
 68-1330 Mauna Lani Drive, Suite 130
 Kohala Coast, HI 96743

www.HapunaRealty.com
margerymayo@margerymayo.com
 808.987.6385

Uplands at Mauna Kea

16.9 AC Development Parcel
\$9,200,000 | MLS# 609255

EXTRAORDINARY OPPORTUNITY FOR AN INVESTOR OR HOME BUILDER WITHIN THE HAPUNA GATE OF THE MAUNA KEA RESORT! 16.9 ACRES JUST REDUCED TO \$9,200,000 The Vista at Mauna Kea has a tentative subdivision approval of 26 single-family residences plus a 10-home CPR lot within one of Hawaii’s most exclusive and legendary resorts. Every custom homesite averages 16,800 sf and will offer ocean, shoreline, golf and sunset views on the renowned Arnold Palmer Hapuna Golf Course. The price includes all approved plans to commence construction of community infrastructure and the rights to build homes. This extraordinary site is being offered at only \$255,556 per homesite! The Mauna Kea Resort is fabled for having the best beaches in all of Hawaii, and a vibrant and affordable golf membership with two iconic golf courses, and two equally iconic hotels.

The Villages at Mauna Lani

2,558 SF | 3BR /3.5BATH | \$1,550,000 | MLS# 628594

Priced to Sell! The Villages 401 is a detached single-story home with 3-ensuites, a powder room, an office, a 2-car garage and swimming pool & spa. The open concept floor plan and the large covered lanai are perfect for entertaining guests and for the resort lifestyle in Hawaii. The upscale features include natural stone and granite finishes, vaulted ceilings, pocket doors, solid mahogany doors and trims, cherry cabinets, wine fridge and central air conditioning. The lanai area also has a built-in wet bar, under-counter refrigerator and a gas BBQ for outdoor dining. The unit was recently painted. The Villages at Mauna Lani offers its own community amenity center with quality fitness center, pool and spa and hale with a kitchen. It was recently renovated beautifully. The Shops at Mauna Lani are near-by, offering casual and fine restaurants, a grocery store, art galleries and boutiques. The Mauna Lani homeowners can receive beach club cards for the Mauna Lani Beach Club access via the master association. Special rates at Mauna Lani Resort’s North and South golf courses and discounts at the Sports and Fitness Club are provided by the Advantage Program. Mauna Lani Bay Hotel is currently under \$100M renovation. Sold furnished per inventory.

Tomoko Matsumoto
REALTOR® Principal Broker, Owner
Hapuna Realty
68-1330 Mauna Lani Drive, Suite 130
Kohala Coast, HI 96743

www.HapunaRealty.com
Tomo@HapunaRealty.com
808.557.8689

Hapuna Beach Villa Mauna Kea Resort

9,250 SQFT | 4BR/5FB/1HB | 1.46AC
\$19,900,000 | MLS# 630569

The Hapuna Beach Villa is a landmark estate set on the most exclusive oceanfront promontory at the Mauna Kea Resort. This is a one-of-a-kind living environment—supremely private, quietly exclusive and in all ways visually and spiritually invigorating. Crowning the most prominent point at the Mauna Kea Resort and sitting majestically above a velvet green lawn that leads to the beach considered the best in all Hawaii, is a rare opportunity for an unparalleled island lifestyle at the water's edge. No setting on the Big Island is quite so dramatic or enjoys such a rich array of amenities.

MaunaKeaLiving.com

Hapuna Beach Residences Mauna Kea Resort

675 SF ~ 3,500 SF | Studio ~ 4BR/4BATH
\$1,600,000 ~ \$8,000,000

INTRODUCING HAWAII'S MOST EXTRAORDINARY BEACHFRONT RESIDENCES ON HAPUNA BEACH AT THE BELOVED MAUNA KEA RESORT

Let nothing come between you and the sea, sand and sky. Let nothing come between you and the legendary destination that created and has defined island luxury for generations. A rare and historic opportunity to own what may be the last beachfront residences in the world so magnificently located. This beachy contemporary residence features a private pool, European Oak wood flooring, high-end appliances such as Wolf stove/oven/microwave, Sub-Zero fridge, Miele dishwasher, Asko or Maytag front-load washer/dryer and upscale fixtures. Do not miss this rare opportunity to own this one-of-a-kind residence steps away from one of the best white sand beaches in the world!

MaunaKeaLiving.com

www.HapunaRealty.com
Tomo@HapunaRealty.com
808.557.8689

Tomoko Matsumoto
REALTOR® Principal Broker, Owner
Hapuna Realty
68-1330 Mauna Lani Drive, Suite 130
Kohala Coast, HI 96743

Hapuna Estates

CUSTOM ESTATE HOMESITES WITH LONG SWEEPING VIEWS OF THE KOHALA COAST
FROM \$795,000

PLEASE VISIT OUR NEW SALES CENTERS AT WESTIN HAPUNA RESORT AND AT SHOPS AT MAUNA LANI

To learn more about the offerings at Hapuna contact:
Tomoko Matsumoto
808.557.8689
Tomo@MaunaKeaLiving.com

REALTOR® HI RB-20042

Hapuna Beach Residences

LUXURIOUS BEACH AND OCEANFRONT RESIDENCES ON HAWAII'S BEST BEACH
FROM \$1.5 – \$8 MILLION

**SCHEDULE YOUR VISIT TODAY
WE'RE NOW 1/3RD SOLD OUT**

Here is the opportunity to make the Big Island's legendary resort your home — with dramatic new offerings that include 11 custom homesites with incomparable 360-degree views from the snowcapped Mauna Kea all the way to Maui. There is also the first-ever opportunity to own absolutely on Hawaii's best beach — Hapuna. Spacious one- to four-bedroom residences literally steps to the water's edge.

MaunaKeaLiving.com

 For Hapuna Beach Residences, obtain the Developer's Public Report for a Condominium required by Hawaii law and read it before signing a binding sales contract. No federal or state agency has judged the merits or value, if any, of these properties. This does not constitute an offer to sell or a solicitation of any offer to buy where prohibited by law. For Hapuna Estates, obtain the Public Offering Statement required by Hawaii law and read it before signing a binding sales contract. No federal or state agency has judged the merits or value, if any, of these properties. This does not constitute an offer to sell or a solicitation of any offer to buy where prohibited by law. It is important to note that some or all of the information set forth herein may change substantially, including whether any properties will, in fact, be offered for sale.

LUXURY HOME

M A G A Z I N E

6800 Kalanianaʻole Hwy., Suite 101 Honolulu, HI 96825

It's Your Choice

Choose Hawaii's kama'aina title and escrow company

Photo: Cully Kamisugi

TITLE GUARANTY
— SERVING HAWAII SINCE 1896 —

Title and Escrow is our business.
Hawaii is our home.

Visit TGHawaii.com

Luxury Home Magazine®

HAWAII

Issue 14.5