

LUXURY HOME

MAGAZINE

Hawai'i

KAUAI • OAHU • MAUI • MOLOKAI • LANAI • BIG ISLAND

ISSUE 18.2

At The Newsstand: \$7.99

LUXURYHOMEMAGAZINE.COM

59-069 Hoalua Street, Haleiwa, Oahu
Presented by Tracy Allen, Pages 4 & 5

KO`ULA

WARD VILLAGE

#4100 Penthouse \$3,100,000

- 3 BD, 3 BA, Net Living - 1,457 sf
- 2 Lanai - 74 sf & 71 sf (total:145 sf)
- Views - Diamond Head, Coastline, Marina, Ocean & Sunset

Make this contemporary 3-bedroom, 3-bathroom penthouse retreat your new home! Located on the top floor of one of two of Koula's penthouse levels and within the only 3-bedroom stack of the residential tower. Enjoy stunning direct views of the ocean and Diamond Head from two lanais (71 sf & 74 sf). This exemplary penthouse features a thoughtful open floor plan ideal for hosting, upgraded wood flooring throughout, large windows that draw in natural light, and a 10-foot-high ceiling. The chef's kitchen features Miele appliances. Includes two well-located regular-sized parking stalls near the entrance (P3-029 & P3-030).

#1404 \$1,850,000

- 2 BD, 2 BA, Net Living - 1,133 sf
- 2 Lanais - 65 sf & 71 sf (total:136 sf)
- Views - Ocean & Ala Moana Park

#2701 \$1,475,000

- 1 BD, 1 BA, Net Living - 739 sf
- Lanai - 92 sf
- Views - Marina, Ocean, Sunset & Park

John "Jack" Tyrrell

President
Principal Broker, CRS, CRB
CPA (not in public practice)
Lic. # RB-19880

E: Jack@jtchawaii.com
C: 808.306.6933

May Lew Tyrrell 廖富渼

Executive Vice President
Broker-In-Charge, MBA, GRI, CRS, CRB, CIPS
Lic. # RB-22693
WeChat: Mayinhawaii (普通话)
E: May@jtchawaii.com
C: 808.223.3364

WAIEA WARD VILLAGE

VILLA 3 \$5,100,000

- 3 BD, 3.5 BA, Net Living - 2,705 sf
- Lanai - 1,457 sf, Foyer - 401 sf, Garage 504 sf

QUEEN VICTORIA

Grand Penthouse One \$2,600,000

- 3 BD, 3.5 BA, Net Living - 3,205 sf
- Views - Diamond Head, Coastline, Marina, Ocean & Sunset

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.

Cover Home

59-069 HOALUA STREET

Haleiwa, Oahu | 8,625 SQFT | 21,206 SQFT Land | 5BR/6Full/2Half BA | MLS# 202225419 | \$13,985,000

AN AWE-INSPIRING MODERN BEACHFRONT RESORT...

Enjoy front row seats to unparalleled ocean, coastline & mesmerizing sunset views year round from this spectacular 4-bedroom, 5-full and 2-half bath beachfront estate located on sought after Sunset Beach, home to one of the greatest Triple Crown surfing events in the world. From the moment of arrival, one is immediately spellbound by tropical landscaped grounds, a plunge pool w/ water feature & pathways leading to one of Oahu's most remarkable residences.

Welcome to a contemporary masterpiece w/ vast open living spaces, soaring ceilings, sun filled floor to ceiling walls of glass that open to a sprawling seaside patio revealing panoramic ocean vistas & the true meaning of indoor/outdoor living. A separate one-bedroom caretakers quarters also includes an abundance of storage for all of your favorite boards, beach gear & more! Imagine living your best life on Oahu's famed North Shore in this extraordinary seaside estate... welcome home!

\$13,985,000

**COLDWELL BANKER
REALTY**

© 2022 Coldwell Banker Realty | 1314 S King Street, 2nd Floor Honolulu, Hawaii 96814 | (808) 596-0456 The information contained herein, while not guaranteed, has been obtained from sources believed to be reliable. All square footages are approximate and may differ from the tax records.

TA
TRACY ALLEN
LOCAL EXPERTISE | GLOBAL REACH

Tracy Allen
Vice President, RA, RS-46610
Global Luxury Ambassador
Luxury Property Specialist
808.927.6415
Tracy@TracyAllenHawaii.com
www.TracyAllenHawaii.com
#1 Agent in Hawaii, Coldwell Banker Realty

\$6,895,000

4915 KALANIANAOLE HIGHWAY

Honolulu, Oahu | 6,442 SQFT
28,924 SQFT Land | 9BR/8BA
MLS# 202300669 | \$6,895,000

Coastal Island Retreat... Wake to panoramic seaside vistas by day & relax to mesmerizing sunsets by night. This sprawling beachfront compound runs from street to ocean & offers nearly 29,000 SqFt of expansive tropical grounds, beautiful mature trees, & a tranquil sandy beachfront setting. This multi dwelling compound offers a main residence complete with 5 BRs & a large open floor plan with vaulted ceilings & mesmerizing views of the Pacific Ocean, where one can enjoy every imaginable water sport right at your back door. If you are looking for the ultimate private retreat w/ an abundance of open space on one of Oahu's most beautiful sandy shorelines; then grab your surfboard & welcome home!

Tracy Allen

Vice President, RA, RS-46610
Global Luxury Ambassador
Luxury Property Specialist
808.927.6415
Tracy@TracyAllenHawaii.com
www.TracyAllenHawaii.com
#1 Agent in Hawaii, Coldwell Banker Realty

TA
TRACY ALLEN
LOCAL EXPERTISE | GLOBAL REACH

COLDWELL BANKER
REALTY

© 2022 Coldwell Banker Realty | 1314 S King Street, 2nd Floor Honolulu, Hawaii 96814 | (808) 596-0456 The information contained herein, while not guaranteed, has been obtained from sources believed to be reliable. All square footages are approximate and may differ from the tax records.

808 879 0938

PLEASE VISIT OUR GALLERY
padilladesigns.com

J. ANTHONY MARTINEZ PHOTOGRAPHY

ISSUE 18.2

INDEX

* Founding or Prestigious Member

THE ISLAND OF MAUI

David W. Richardson	16, 40
GM Maui Group	56
Gregory Harbottle Inc.*	9
Josh Jerman	21
Leah Harbottle*	9
Mary Anne Fitch*	19, 20, 22, 23
Maureen Spence	31
Nam L. Le Viet*	19, 20, 22, 23

THE BIG ISLAND

Angel Wannemacher	54
Crystal Lee Souza	53
Eileen Lacerte	43
Frank Schenk	55
Hapuna Estates	60-61
Joni J. Metzler*	17, 30
Kohanaiki	14-15
Margery Mayo	51
Nic Schenk	55
Nohea at Mauna Lani	57
Penn Henderson	41
Rebecca Keliihoomalu	44
Renée H. Kraft	33
Tomoko Matsumoto*	51, 62-63
Yvonne J. Khouri-Morgan*	39

THE ISLAND OF OAHU

Amanda Panlilio Bediones	32
Anne Hogan Perry	28
Ashley Clagstone	48
Beth Chang	12-13
Cathy J Berenberg	49
Dolores Panlilio Bediones	32
Esther Park Kusunoki	52
John "Jack" Tyrrell*	2-3
Marti Hazzard	48
May Lew Tyrrell*	2-3
Noel Pietsch Shaw	26, 38, 45
Orion Barels	18
Robert Perry	28
Sachi Braden	42
Tracy Allen*	Cover, 4-6
Vicki Hossellman	27

THE ISLAND OF KAUAI

Donna Rice	50
Jeff Skinner	29
Suzanne M. Harding	29
Timbers Kauai'i	Back Cover

BUSINESS PARTNERS

Corcoran Pacific Properties	58-59
Indich Collection	25
Padilla Designs, LLC*	7
Soigné	47

ISSUE DEADLINE CIRCULATION

18.3	05/10/23	06/16 - 08/17
18.4	07/05/23	08/18 - 10/19
18.5	09/06/23	10/20 - 12/19
18.6	11/02/23	12/20 - 02/24

ahuihou>

LUXURY HOME MAGAZINE®
PACIFIC LUXURY LIVING™

501 Fourth Street, #854
Lake Oswego, OR 97034

Phone: 808.499.5491

FOR ADVERTISING INFORMATION VISIT:

luxuryhomemagazine.com

info@lhmhi.com

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

LHM Media Group

Phone: 916.458.6010
info@lhmmediagroup.com
LuxuryHomeMagazine.com

Visit Our Blog:
LuxuryHomeMagazine.com/blog

Chief Executive Officer
Solar Hing

Chief Operations Officer
Jessica Hing

Publishing Opportunities
publishing@lhmmediagroup.com

Published six times per year

©2023 LHM Media Group

Made & Printed in the USA.

Luxury Home Magazine® and LuxuryHomeMagazine.com are protected trademarks of LHM Media Group. Publisher is an authorized Independent Distributor and Licensee for a market specific area of Luxury Home Magazine® and LuxuryHomeMagazine.com. Publisher is licensed through LHM Media Group. LHM Media Group is 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 LHM Media Group is prohibited. All submissions become the property of 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.

\$5,250,000

KA'ANAPALI ALI'I #IV-704

Ka'anapali, Maui | 1,643 SQFT
2BR/2BA | MLS# 398117 | \$5,250,000

Experience Ka'anapali luxury living at its finest from this exquisite ocean side residence. A rare offering in this prime location, Ka'anapali Ali'i Unit #IV-704, is a 2BR/2BA + Den condo positioned on the 7th floor, facing the inner courtyard. Unique floor plan offers stunning ocean views from all rooms including the Den, which serves as additional sleeping space for extended family or guests. This residence has been tastefully remodeled with custom cabinetry, natural stone flooring, granite countertops & elegant plumbing fixtures. Retaining an "A" rating within the Destination Hotels rental management program, this pristine property offers a perfect fit as a short-term rental or a second home.

Leah Harbottle

Realtor®-Broker, Lic. #22910

Cell: 808.446.4551

Toll Free: 866.661.7887

Fax: 808.661.8358

Leah-Whalers@KW.com

www.KaanapaliLuxuryLiving.com

Gregory Harbottle Inc. R (PB)

Luxury Property Specialist, Lic. #19615

Cell: 808.385.8059

ghthkh@msn.com

www.KaanapaliLuxuryLiving.com

Aloha from Maresa

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

Spring has sprung, and it brought along some fresh properties for sale. Every edition of *Luxury Home Magazine* has a different vibe, and this issue is no exception. On the following pages, you'll find a unique selection of homes—from high-rise condos to modern beachfront new-builds to updated midcentury gems—all representing different versions of luxury living. We give honorable mention to midcentury style in our featured editorial (page 34).

Merging elements of industrial style with the softness of the Pacific Ocean is this issue's cover home. 59-069 Hoalua Street in Haleiwa, Oahu is located on sought-after Sunset Beach. For more information on this North Shore sanctuary, presented by Tracy Allen, turn back to pages 4 & 5.

Thank you for taking the time to pick up the magazine, read this note, and share some Aloha. We appreciate you!

Mahalo,
Maresa Giovannini
Maresa Giovannini
Editor in Chief

S U B S C R I B E

*Lucky
We
Live
Hawaii*

GET
6 ISSUES OF
LUXURY HOME
MAGAZINE

Delivered
TO YOUR DOOR

An annual subscription
is just a click away.

SUBSCRIBE

pacificluxuryliving.com/subscribe

POOL AND OCEAN SWIMMING AT YOUR BACK DOOR
SEE PAGES 12 & 13

213 KAALAWAI PLACE - NEW ON THE MARKET

Honolulu, Oahu | 7,324 SQFT | 0.33 AC | 4BR/7.5BA | MLS# 202224397 | \$26,995,000

Remarkable sophistication and elegance blend in this brand-new beachfront contemporary Hawaiian home showcasing exquisite craftsmanship and cutting-edge design. This residence offers over 7,324 square feet of living with 4 bedrooms, library, office, game room, 6 bathrooms, powder room, and pool bath. The stunning interior includes spacious living spaces that maximize spectacular views, a dramatic floating staircase with glass railing, and a modern glass-enclosed wine wall. Technology is state-of-the-art with whole house automation, audio system, security system, and elevator. The dream kitchen

features professional series appliances, dramatic porcelain Italian wrapped island, handcrafted cabinetry, and butler's pantry. His/her master bath steam units add luxury to the already spa-like master suite or relax in the infinity edge pool and spa. The gorgeous outdoor entertainment area includes a lounge with full outdoor kitchen and convenient surfboard and outrigger storage. Located directly with the sandy beach and beautiful Pacific Ocean as your playground and walking distance to Waikiki and Diamond Head hiking paths, this exclusive luxury beachfront home is truly paradise.

\$26,995,000

Vimeo link: player.vimeo.com/video/776721824

Beth Chang
REALTOR® RB-14022
Luxury Property Specialist, VP
808.478.7800
Beth@BethChang.com
www.BethChang.com

LuxuryHomeMagazine.com

KAHAKAI 27 ~ HALE KAI APO

Kohanaiki, Big Island | 6,670 SQFT | 50,965 SQFT Land | 7BR/5.5BA | MLS# 665443 | \$24,500,000

A modern take on a traditional Shay Zak home, Kahakai 27 seamlessly blends sophisticated Hawaiian architecture with panoramic ocean views. Translating to “Home of the Changing Tides” in Hawaiian, this is the first developer spec build on the Kohanaiki Front Row. At 6,670 SQFT of interior living space, this home was designed for entertaining with 5 bedrooms + 2 flex spaces for creative minds. Both primary suites look out over the Kona coastline and sliding pocket doors disappear to extend the great room onto the 1,280 SQFT lānai with outdoor

dining and seating. An infinity-edge pool and spa with sun deck welcomes long summer days and warm winter evenings. A fire pit with built-in seating extends mesmerizing sunsets into unforgettable nights made for storytelling and s'mores under the stars. Kahakai 27 is conveniently located within walking distance to the 67,000-SQFT Clubhouse where bowling, exercise, golf and fine dining make you an integral part of Kohanaiki life. This home is currently under construction with an estimated completion date in December 2023.

\$24,500,000

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 advertisement. WARNING THE CALIFORNIA DEPARTMENT OF REAL ESTATE HAS NOT INSPECTED, EXAMINED, OR QUALIFIED THIS OFFERING. Kohanaiki Realty LLC 73-2055 Ala Kohanaiki, Kailua Kona, Hawaii 96740.

Kohanaiki Realty LLC

808.406.1256

kohanaiki.com/27

KOHANAIKI

Kona Coast

\$21,000,000

4557 MAKENA RD.

Makena, Maui | 5,882 SQFT

3.137 AC | 5BR/4.5BA

MLS# 398280 | \$21,000,000

Classic Keahou at Makena estate property. Rare offering! Keahou consists of only 7 lots of 3 acres each. Privacy abounds in this gated ocean/sunset view property yet located in immediate proximity to 3 Championship golf courses and The Shops at Wailea, providing five-star dining and luxury shops. This sprawling estate maximizes views on a single-level footprint. Vaulted ceilings and a recently completed home theater addition provides for a self-contained casual yet luxurious lifestyle. Home is being sold fully furnished and is turnkey. Reside by the resort-style pool or stroll across the street to the white sand beach of Palauea Bay. Call for an appointment to fully integrate yourself with this amazing property.

David W. Richardson

(R)B 10780

Hawaii Life Real Estate Brokers

Direct 808.870.9916

www.MauiOceanfront.com

Dave@HawaiiLife.com

HL-1 Director | "Over \$1 Billion in Sales"

HAWAII LIFE

Forbes
GLOBAL PROPERTIES

HAWAIIAN ESTATE HOME AT KOHANAIKI

Kohanaiki, Big Island | 7,200 SQFT | 1 AC
4BR/4.5BA | MLS# 648886 | \$20,000,000

Hawaiian Paradise thrives at this Hawaiian Estate home perched on a lushly landscaped acre overlooking the Pacific Ocean. Zak Architecture created a crisp and clean symmetrical plan in their signature contemporary Hawaiian style, as the Douglas Durkin Design team simultaneously developed the rich color palette of the finest architectural and interior design materials. The exquisitely furnished home of approximately 7,200 sq. ft. under roof features 2 Master Suites in the Main Residence and 2 separate Guest Suites. The Great Room opens to an expansive lanai and lawn area with an infinity edge lap pool and jacuzzi.

METZLER
REALTY

Joni J. Metzler

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

61-465 KAMEHAMEHA HIGHWAY

Haleiwa, Oahu | 6,514 SQFT
26,995 SQFT Land | 7BR/5Full/3HalfBA
MLS# 202301973 | \$17,800,000

Modern luxury surf lifestyle embodied in this 2018 built, dream estate fronting a famous right & left hand surf break at Chun's reef. This sandy beachfront compound features over 9,300 sqft. of permitted improvements, detached guest quarters, grandfathered-in seawall, & an infinity pool & hot tub overlooking the waves. A surfer's paradise situated on a nearly 27k sqft lot that boasts over 116' of linear beach frontage w/ almost 20' ceilings in the living room & over 9' ceilings. A new residence of this size may never be possible again here due to new stringent shoreline codes. Thermador appliances, 70 PV panels, 3 Tesla batteries, extensive use of Ipe, African Mahogany, Marble, Soapstone & more.

Orion Barels

(S), BS Economics | RS 64269

Luxury Property Specialist

Top 100 Realtors in the State of Hawaii by Volume

808.228.7195

orion@coastalhawaii.com

www.CoastalHawaii.com

See Video:
www.ChunsReefEstate.com

COASTAL
HAWAII GROUP
A TEAM OF COMPASS

\$16,900,000

4077 LOWER HONOAPIILANI RD

Lahaina, Maui | 10,151 SQFT | 0.88 AC
4BR/7.5BA | MLS# 397331 | \$16,900,000

Relax and rejuvenate at the edge of the Pacific Ocean on West Maui. This gracious resort-style residence embodies the Maui lifestyle: indoor-outdoor living, beautiful ocean and sunset views, water sports just outside your door and whale watching in season. This custom two-level gated oceanfront estate is nestled between Kaanapali and Kapalua Resorts. Ground level living includes great room with pocket doors, pool with diving board, spa, eat-in kitchen, butler's pantry, formal and informal dining, media room, master suite + 2 guest suites. Upper level with dramatic entry and foyer + guest suite, office and gym/extra bedroom. This smart house has two security gates, complete PV system, a well, built-in hurricane precautions, 1BR ohana and 3-car garage. Turnkey.

Nam L. Le Viet
R(S) 61810
GLOBAL LUXURY SPECIALIST
Coldwell Banker Island Properties
Direct: 808.283.9007
Email: nam@mauisold.com
Web: mauisold.com

COLDWELL BANKER
ISLAND PROPERTIES

Mary Anne Fitch
R(B) 15747
SENIOR PARTNER
Coldwell Banker Island Properties
Direct: 808.250.1583
Email: maryanne@soldmaui.com
Web: soldmaui.com

4851 LOWER HONOAPIILANI RD

Kahana, Maui | 5,978 SQFT

0.58 AC | 5BR/4.5BA

MLS# 393718 | \$14,500,000

Contemporary Polynesian-style direct oceanfront estate. Architecturally designed to maximize ocean views. Highest quality high-tech materials and finishes throughout. 10-foot pocket motorized doors, custom "Lutron Home Works" lighting, elevator, Euro-finish cabinets. Spectacular kitchen design with highest quality craftsmanship and appliances. Fabulous infinity pool, spa, and water features. Attached ohana features its own kitchen, living room, bedroom, walk-in closet and full bath, also with a private tiled lanai and ocean views. 3-car garage and custom water features at entry. Offered turnkey with some artwork, sculpture and personal exclusions. The adjacent property, located at 10 Hui Rd E, is also available for sale, which could create a family compound.

Mary Anne Fitch

R(B) 15747

SENIOR PARTNER

Coldwell Banker Island Properties

Direct: 808.250.1583

Email: maryanne@soldmaui.com

Web: soldmaui.com

COLDWELL BANKER
ISLAND PROPERTIES

Nam L. Le Viet

R(S) 61810

GLOBAL LUXURY SPECIALIST

Coldwell Banker Island Properties

Direct: 808.283.9007

Email: nam@mauisold.com

Web: mauisold.com

588 KULAIWI DR

Wailuku, Maui | 8,032 SQFT | 5.75 AC
5BR/5.5BA | MLS# 393218 | \$12,800,000

Set against the backdrop of the West Maui Mountains, steeped in history, is an extraordinary estate built on a mountaintop. A location where you are connected to the rhythms of nature and in balance with your surroundings. Land with sustainable gardens and wildlife, and an abundant orchard that produces nourishing papayas, bananas, limes, grapefruit, Buddha's hand citrus, and more. The mountaintop vantage point is unparalleled in Maui, with its sweeping views of the central isthmus and the north and south shorelines. The property embodies the aloha spirit of island lifestyle with maximum privacy. Lona Ridge is a coveted location for spectacular celebrations, TV sets, and corporate events.

HAWAII LIFE

Forbes
GLOBAL PROPERTIES

Josh Jerman
REALTOR(B), RB-19728
808.283.2222 | Josh@HawaiiLife.com

301 PLANTATION ESTATES DRIVE

Kapalua, Maui | 7,127 SQFT
2.06 AC | 4BR/4.5BA
MLS# 394362 | \$12,300,000

This stunning single-level residence is located in the majestic Plantation Estates of Kapalua, a prime gated community of 2+-acre estate sites. Sitting adjacent to the third hole of the world renowned Plantation Golf Course, home to the PGA's first tournament each year, the estate offers magnificent ocean and golf course views in a lush setting of mature landscaping. Designed by Jeffrey Long, Long & Associates Architects and Interiors, the residence was built with the highest level of craftsmanship. Seamlessly incorporating indoor and outdoor living spaces, this gracious estate is built on a grand scale. Offered Turnkey.

Mary Anne Fitch
R(B) 15747
SENIOR PARTNER
Coldwell Banker Island Properties
Direct: 808.250.1583
Email: maryanne@soldmaui.com
Web: soldmaui.com

Nam L. Le Viet
R(S) 61810
GLOBAL LUXURY SPECIALIST
Coldwell Banker Island Properties
Direct: 808.283.9007
Email: nam@mauisold.com
Web: mauisold.com

\$11,900,000

11 HALE MALIA PLACE

Kahana, Maui | 4,354 SQFT
 0.29 AC | 5BR/3.5BA
 MLS# 393522 | \$11,900,000

A magnificent estate of unparalleled beauty situated in an unsurpassed location just minutes north of Kaanapali Resort and just south of Kapalua Resort. "Hale Malia" is West Maui's most secluded gated oceanfront community offering true Hawaiian ambiance. One of only six exquisite oceanfront sites set in a bed of lava rock just above Keoni Nui Bay. Completed late 2000, the focal point of this superbly designed residence is a stunning great room with pocket doors opening to an expansive covered lanai with pool and spa. The home faces west offering striking ocean, year-round sunset and views of both Lanai and Molokai Islands. Offered furnished with exclusions.

Nam L. Le Viet
 R(S) 61810
 GLOBAL LUXURY SPECIALIST
 Coldwell Banker Island Properties
 Direct: 808.283.9007
 Email: nam@mauisold.com
 Web: mauisold.com

COLDWELL BANKER
 ISLAND PROPERTIES

Mary Anne Fitch
 R(B) 15747
 SENIOR PARTNER
 Coldwell Banker Island Properties
 Direct: 808.250.1583
 Email: maryanne@soldmaui.com
 Web: soldmaui.com

LUXURY HOME[®]
MAGAZINE

HAWAII

Where aloha is home.

**"New colorway,
Ginko Fan Jazzy Blue"**

Visit one of our showrooms
or website for Hawaii's best
selection of Fine Oriental
Carpets and Hawaiian Rugs

SERVICING ALL ISLANDS

IndichCollection.com

Honolulu - Nimitz Hwy

Na Lama Kukui
(formerly the Gentry Pacific Design Center)
560 N. Nimitz Hwy #101, Honolulu, HI 96817
808.524.7769
Monday-Saturday: 9:30-5:30

Honolulu - Ward Ave

550 Ward Ave.
Honolulu, HI 96814
808.596.7333
Monday-Saturday:
9:30-5:30, Sunday: 10-4

Maui

259 East Wakea Ave.
Kahului, HI 96732
808.877.7200
Monday-Friday: 9:30-5

Kona

Kaloko Business Center V
73-5617 Maiau St.
Kailua-Kona, HI 96740
808.329.6500
Monday-Sunday: 10-6

\$10,250,000

7TH FLOOR SKY RESIDENCE AT PARK LANE #5704

Honolulu, Oahu | 2,755 SQFT
365 SQFT Lanai | 3BR/3.5BA
MLS# 202224234 | \$10,250,000

This turnkey condo, designed by award-winning Philpotts Interiors, features ocean views & fronts the picturesque white crescent beach of Ala Moana Beach Park. The quintessential "U-shape" design of the Sky Residence envelops a deep-covered lanai, making the outdoor space a true extension of the home. Significant upgrades include Lutron one-touch lighting, designer light fixtures, window coverings, luxury designer tile, wallpaper, custom closet systems/cabinetry. Park Lane has expansive indoor-outdoor-living like the most sought-after island homes with the services, amenities, security & ease of ownership of a luxury condominium development.

Noel Pietsch Shaw
MBA, Realtor-Associate, RS-75888
808.221.8889
noelshaw@hawaiilife.com
www.NoelShaw.com

Top 1.5% of more than
1.6 million licensed
Realtors® nationwide

RT REALTRENDS

HAWAII LIFE

Forbes
GLOBAL PROPERTIES

232 PALAOA PLACE

Honolulu, Oahu | 5,881 SQFT
10,474 SQFT Land | 4BR/6BA
MLS# 202221064 | \$9,800,000

Experience true elegance in a relaxed setting by the sea. Magnificent ocean views and rare privacy from this luxuriously appointed residence, located on a private lane with deeded access to coveted white sand beaches and famous surf spots. No expense was spared by the owners, who created a true oasis in the heart of Diamond Head. A unique sanctuary comprised of 4 bedrooms, 6 baths, deep covered lanais, and mature tropical landscaping. Other special features include rich wood floors throughout, a luxurious chef's kitchen with white marble countertops, a cozy eat-in nook, and a family room that seamlessly connects to the outdoors.

COLDWELL BANKER
ISLAND PROPERTIES

Vicki Hossellman

RA | RS-38718

Luxury Property Specialist

808.351.3833

Vickih@cbpacific.com

www.VickiHossellman.com

RESORT-STYLE CONDO WITH OCEAN VIEWS

Honolulu, Oahu | 2,647 SQFT | 3BR/3.5BA
MLS# 202302173 | \$9,585,000

Park Lane #5405 - the atmosphere of a private resort yet the elegance of your own condominium residence opening to lush tropical garden courtyards and stunning ocean and sunset views. Luxury starts as you drive into your own private two-car garage opening into your exquisite 3 bedroom 3.5 bath residence with a large open lanai capturing the essence and flow of Hawaii's indoor-outdoor living. One of only 20 residences with a private garage attached to the unit complete with a Tesla charging station. The residence's "U" shape design maximizes privacy between primary suite and living areas. Prime location with unparalleled resort-style amenities.

Anne Hogan Perry
Realtor Broker | RB-15815
808.286.6474
anneperry@compass.com
annehoganperry.com

**ANNE | HOGAN
PERRY**
COMPASS

Robert Perry
(RA) | RS-78264
808.341.5454
robertperry@compass.com
robertperryhawaii.com

CLUB VILLA AT KUKUI'ULA

Kukui'ula, Kaua'i | 2,670 SQFT
0.36 AC | 4BR/4.5BA
MLS# 666452 | \$8,500,000

Sophisticated Hawaiian architecture and seamless indoor-outdoor living unite in this recently updated Kukui'ula Club Villa just steps to the Clubhouse overlooking the 9th fairway and the 18th green of the Tom Weiskopf golf course, harbor and Pacific Ocean. The three-bedroom main home features a grand, central living area that opens to a generously shaded and protected lanai with outdoor kitchen equipped with a sink + BBQ, a plunge pool and sunning deck, and a cozy fire pit. A private entry courtyard leads to a detached guest house with the 4th bedroom, complete with its own outdoor shower garden and a view out toward the ocean.

Jeff Skinner
(R)
Real Estate Sales Executive
jskinner@kukuiula.com
808.339.1308
www.kukuiula.com

Kukui'ula Realty
KUKUI'ULA REALTY GROUP LLC

Suzanne M. Harding
(RB)
Real Estate Sales Executive
smharding@kukuiula.com
808.651.5737
www.kukuiula.com

\$7,900,000

LOT 35 AT KOHANAIKI

Kohanaiki, Big Island | 1.28 AC
MLS# 655011 | \$7,900,000

Overlooking the 14th and 15th holes at the Kohanaiki Golf Club, Lot 35 offers stunning golf course and ocean views. The residential community and Kohanaiki Club are built around luxury, sustainability and world-class amenities. 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

METZLER
REALTY

\$7,000,000

ALAHELE - 14 ACRES

South Kihei, Maui | 14 AC
MLS# 397329 | \$7,000,000

In the heart of South Kihei, Alahele Maui has so much to offer. Off South Kihei Road and close to surf, snorkeling, The Cove and Kalama Beach Park, the location is hard to beat. Convenience to nearby restaurants, groceries, shopping, police, and fire protection, offers an ideal area for development. Zoned R-2 Residential, this parcel is suited for custom homes or a residential community with topography and site options for ocean/mountain views. Options include existing Preliminary Plans for multiple Residential units under the current zoning. Completed Preliminary Engineering, Archeological Studies, and others will be included with the purchase. There is nothing like it on the market!

**MAUI REALTY
CONNECTIONS**

 NATIONAL
ASSOCIATION OF
REALTORS®
OFFICIAL
DESIGNATION
 green
 GRADUATE,
REALTOR®
INSTITUTE

Maureen Spence
Real Estate Salesperson, R(S)74918
Maui Realty Connections
808.633.6930
spencemaui@gmail.com

393 LELEKEPUE PL. HONOLULU, HI

Hawaii Loa, Oahu | 6,652 SQFT
12,025 SQFT Land | 5BR/5.5BA
MLS# 202218827 | \$6,200,000

Elegantly remodeled home in gated community of Hawaii Loa. Over \$2 MM in renovations in minimalist, contemporary style, using the finest materials throughout - oversized white marble floors, floor to ceiling glass, state of the art kitchen with the latest in European appliances including a full size wine refrigerator, graceful custom made handrailing, PV system & more... High ceilings throughout with a very open floor plan - from the foyer to the living room, dining room, kitchen, family room all looking out to ocean views. Big entertainment room on lower level that opens out to lanai, pool, and the view... Home is located low on the hill too. Sold Fully Furnished

Dolores Panlilio Bediones
REALTOR®, RB-15568
808.383.9787
Dolores.Bediones@cbreality.com
www.coldwellbankerhomes.com

COLDWELL BANKER
REALTY

Amanda Panlilio Bediones
REALTOR-ASSOCIATE®, RS-77207
808.381.7848
Amanda.Bediones@cbreality.com
www.coldwellbankerhomes.com

\$5,995,000

FAIRWAYS NORTH AT MAUNA KEA RESORT

South Kohala, Big Island
3,400 SQFT | 4BR/4.5BA
MLS# 667033 | \$5,995,000

This private residence overlooks the Mauna Kea Resort community with panoramic views of the Pacific Ocean, Maui and the Kohala Mountains. Featuring hardwood Tigerboo, Acacia, Eucalyptus, and Kumaru flooring with Italian Porcelain in the main living area. Expansive covered lanai with Infinity pool & spa, photovoltaic owned NEM system, resort zoned allowing for STVR investment vacation rental use. Homeowners here at Mauna Kea have the option of becoming a Club member offering access to championship golf courses, tennis, beaches, spas, gyms, and two world class hotels. Adjacent Lot 31 available for sale: MLS# 667035 | \$2,100,000

DISTINCTIVE COLLECTION

by
**Better
Homes
and Gardens**
REAL ESTATE®

LUX BH GRE

ISLAND LIFESTYLE

Renée H. Kraft

REALTOR® BROKER RB-23004
Certified Luxury Property Specialist
808.345.2108
www.SearchHawaiiProperty.com
Renee@SearchHawaiiProperty.com

Thinking of Buying or Selling your Home soon? Contact Renée today.

FROM
every
ANGLE

↓
MIDCENTURY STYLE
REIMAGINED FOR TODAY

—88—
**A MOMENT
IN
ARCHITECTURAL
HISTORY**
—99—

Architecture has the ability to curate one-of-a-kind experiences in time and place. Interior decor can dramatically change the look of any building; but when done right, the architecture of a home should celebrate its location and be worth honoring for decades to come.

One architectural style that stands the test of time is midcentury modern. The tenets of midcentury design include clean lines, graphic shapes, and blurring the lines between indoors and out—which can feel at home in Hawaii. That said, well-preserved or updated midcentury homes are hard to come by here or even on the mainland. So when one comes to market, it's worth a second glance.

The Diamond House, featured here, is one such gem. "Born from the vision of famed architects Wimberly and Cook, this stunning A-frame is not to be missed. The designers mastered their desire for this home, to create a unique home with strong Hawaiian materials: lava rock, large wood beams, glass, and a strategic layout to capture the tropical ocean breezes flowing off the ocean." This Oahu home has been updated throughout for modern sensibilities while maintaining the standout features that make it a unique showpiece.

A dramatically different home with an A-frame roofline (see right) is nestled in Kauai's Wainiha Valley. This cottage saw a yearlong renovation that resulted in a completely rebuilt home with the charm of the original architecture. Surrounded by lush greenery and positioned alongside a babbling river, this home is all about clean cottage interiors that allow nature's beauty to shine. Views abound in Hawaii, but seeing them through an A-frame introduces a layer of personalization: no one will see this view from this space like you do.

Midcentury-modern design and A-frames specifically capture a moment in architectural history. Whether you are a history buff, appreciate the aesthetics of the style, or just want something that stands apart from your neighbors, you'll find aspirational options in this issue. ♦

Written by Maresa Giovannini

*Intro spread + right page, inset: Noel Pietch Shaw, see page 45 | Photography by 360 Productions
These pages, main photo: Donna Rice, see page 50*

RESORT-STYLE RESIDENCE, PARK LANE #6703

Honolulu, Oahu | 1,601 SQFT
288 SQFT Lanai | 2BR/2.5BA
MLS# 202303130 | \$5,950,000

This 2-Bedroom+Den residence is reminiscent of an Aman hotel-inspired aesthetic, featuring interior design by acclaimed San Francisco designer David Oldroyd of ODADA, one of the lead designers for the Park Lane common areas. Every detail was curated to match its owner's taste. Built to reflect classical palettes with a modern twist, the interior has been meticulously crafted to create effortless perfection. Upgrades include Big Island Eucalyptus wood paneling, German limestone entry, luxury upholstery on the bedroom walls + window coverings, new luxury lighting, custom closets, new drywall, extra tall doorways & all new designer furnishings.

Noel Pietsch Shaw
MBA, Realtor-Associate, RS-75888
808.221.8889
noelshaw@hawaiilife.com
www.NoelShaw.com

Top 1.5% of more than
1.6 million licensed
Realtors® nationwide

RT REALTRENDS

HAWAII LIFE

Forbes
GLOBAL PROPERTIES

38-133 E PUKAUA PLACE

Kamuela, Big Island | 3,435 SQFT
 20,619 SQFT Land | 3BR/3.5BA
 MLS# 701583 | \$5,950,000

Classic Lucky Bennett architecture and quality Maryl construction, in this dramatic home overlooking the 16th fairway of Mauna Lani's North course. 3 bedroom suites + office and media room. Vaulted open beam ceiling with skylight that graces the length of the great room. Stone floors, Koa cabinets, double glass entry doors, deep lanai & infinity pool with spa and waterfall. Fully furnished with many Koa pieces. STVR permit although seller is not currently renting. Views of Kohala mountains, Maui, Mauna Kea, the fairways and a peek of the ocean. Champion Ridge is a mature, serene, residential, gated community, elevated above the surrounding fairways for the ultimate privacy.

corcoran
 PACIFIC PROPERTIES

MAUNA LANI
 PORTFOLIO

REALM
 EXCLUSIVE MEMBER

Yvonne J. Khouri-Morgan

Vice President, BIC
 REALTOR® | RB-13392
 The Mauna Lani Portfolio
 808.937.4466
 yvonne@alohalife.net
www.HawaiiResortLuxuryHomes.com

\$5,560,000

4000 WAILEA ALANUI DR #601

Kihei, Maui | 1,558 SQFT
2BR/2BA | MLS# 397648
\$5,560,000

*Nothing But the Vast Pacific Blue
at Your Feet*

Prime front row location with nothing but the vast Pacific Blue at your feet! Top to bottom remodel with hard wood floors, open floor plan that flows from one room to the next. The only remaining materials from original build are the exotic koa cabinets. The unit comes fully furnished turnkey. Kick back and enjoy year-round sunsets, epic whale watching from the large spacious lanai. Wailea point is a low density village type of complex.

David W. Richardson

(R)B 10780
Hawaii Life Real Estate Brokers
Direct 808.870.9916
www.MauiOceanfront.com
Dave@HawaiiLife.com
HL-1 Director | "Over \$1 Billion in Sales"

HAWAII LIFE

Forbes
GLOBAL PROPERTIES

SOLD

SOLD: KOHANAIKI HALE HINAHINA #3

Kailua-Kona, Big Island
2,634 SQFT | 4BR/4.5BA
MLS# 701013 | \$5,100,000

Welcome to Hale Hinahina - A unique luxury enclave of beautifully paired residences within the exclusive private club community of Kohanaiki. Enjoy expansive ocean & sunset views overlooking the 7th green of the iconic Rees Jones Golf Course and the historic Kaloko Honokohau National Park - truly one of the best locations in the entire development. This two-story contemporary home fosters elegant island living with spacious rooms, vaulted ceilings, seamless indoor-to-outdoor living space, soothing décor, and is one of only three Hinahina residences with 4 bedrooms and 4.5 bathrooms (plus 3 outdoor showers), including a highly coveted detached guest suite.

C
CASAN
CERTIFIED
LUXURY
REAL ESTATE
SPECIALIST

N
NextHome
PARADISE REALTY

Penn Henderson
REALTOR® Salesperson - RS-83962
NextHome Paradise Realty
808.345.6214
penn@pennhenderson.com
www.hawaiirealestatehub.com

860 ONAHA STREET

Honolulu, Oahu | 3,590 SQFT Total
10,567 SQFT Land | 4BR/3BA
MLS# 202306127 | \$3,950,000

Tucked away along Kahala's sought-after Onaha Street with wide streets, sidewalks, & quiet ambiance, discover this beautifully-kept home fully re-imagined by Architect Peter Vincent in 2014. Inside you'll find a contemporary 4 bedroom, 3 bath single-level floor plan designed for indoor/outdoor living with multiple pocket sliding doors opening up to a spacious covered lanai, large pool area, & separate hot tub deck. Design features include Fleetwood windows & door systems, large 3'x3' travertine flooring throughout, designer Studio Becker chef's kitchen with walk-in pantry, a serene Japanese-style garden just off the primary bedroom & bathroom suite, plus a landscaped & walled private yard space with incredible curb appeal.

Sachi Braden

Sachi Hawaii
CEO, Founder, & Principal Broker | RB-16308
808.596.8801
info@sachihiawaii.com | www.sachihiawaii.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—ハワイ高級物件のエキスパート

Office License
RB-18153

\$3,900,000

WAI'ULA'ULA AT THE MAUNA KEA RESORT

Kamuela, Big Island
2,517 SQFT | 3BR/3.5BA
MLS# 667714 | \$3,900,000

Stunning ocean, golf, and mountain views. Rarely available duplex Villa at Wai'ula'ula at the Mauna Kea Resort. Pool and Spa, all maintained by the HOA. Membership at the Club at Mauna Kea offered but not mandatory. Best beaches on the island! This home has never been rented, and it shows! However, the property is resort zoned and thus available to have a vacation-rental permit. Already furnished and ready to go into the rental program if desired. Solar panels for electricity! Many upgrades, such as central vac. See the 3D Virtual tour! <https://bit.ly/3D-350>

DISTINCTIVE COLLECTION
by
Better Homes and Gardens
REAL ESTATE®
ISLAND LIFESTYLE

NEXT ISSUE:
SEE YOUR
HOME HERE!

Eileen Lacerte
REALTOR® Broker/Owner
808.989.1862
eileen@betterislandlifestyle.com
youtube.com/EileenLaCerte

\$3,790,000

TIMELESS ELEGANCE, KOHALA RANCH

Big Island | 4,416 SQFT | 5 AC
3BR/3.5BA | MLS# 668330 | \$3,790,000

Elegant and timeless, of superior construction quality and finely maintained, 59-468 Pili Place sits on a most desirable lot in the Heather's of Kohala Ranch. Located on a cul de sac, gated and completely hidden from the road with a long meandering driveway up and over a bridge, the home is sited on five acres. With 3-mountain views - Mauna Kea, Mauna Loa, Hualalai and the island of Maui, this is the pinnacle, the essence of Kohala Ranch for location, privacy, views, space and weather. The 360-degree views include the Gold Coastline and the green hills of the Kohala's, seasonal whale watching and daily extraordinary sunsets.

Rebecca Keliihoomalu

RB-19834

President and Founder of The Rebecca K. Collection

Hawaii Business Top 100 Hall of Fame

808.895.1156

rebeccak@compass.com

compass.com

RK. REBECCA K.
COLLECTION
COMPASS

WELCOME TO THE DIAMOND HOUSE, MID-CENTURY MASTERPIECE

Honolulu, Oahu | 1,594 SQFT
9,066 SQFT Land | 4BR/2BA
MLS# 202302993 | \$3,750,000

Born from the vision of famed architects Wimberly and Cook, this stunning A-frame is not to be missed. The designers mastered their desire for this home: to create a unique home with strong Hawaiian materials: lava rock, large wood beams, glass, & a strategic layout to capture the tropical ocean breezes flowing off the ocean. The main floor features a large living space, dining room, lounge alcove, and functional kitchen in a fluid arrangement. The wrap-around lanai offers ample space to relax, entertain and enjoy the views outside the home. Or have a soak in the hot tub! Ocean views from the living room, lanai and primary bedroom!

HAWAII LIFE

Forbes
GLOBAL PROPERTIES

Top 1.5% of more than
1.6 million licensed
Realtors® nationwide

RT REAL TRENDS

Noel Pietsch Shaw
MBA, Realtor-Associate, RS-75888
808.221.8889
noelshaw@hawaiilife.com
www.NoelShaw.com

CHIC YET CASUAL ISLAND-STYLE DINING
SEE PAGE 29

SOIGNÉ

PRIVATE DINING | WEDDINGS | EVENTS

Creating Magical Maui Memories

We are world-class chefs with experience gained from Michelin-star establishments, trained by some of the world's most talented icons. We use the freshest local ingredients, guaranteeing the most exquisite culinary experience.

"Our chef and the team were all phenomenal. Not only was every meal world class, the entire experience was tailored to fit us perfectly. Nothing but the finest ingredients prepared by a world class chef coupled with impeccable service and the utmost flexibility serving a wide range of tastes in our group. Soigne will be my first call when I return to Maui." - Steve M.

Maui-Based Serving the
Hawaiian Islands

kevin@soignemaii.com

808-757-6184

\$3,250,000

4305 KAIKOO PLACE

Diamond Head, Oahu | 2,305 SQFT
 9,091 SQFT Land | 4BR/3BA
 MLS# 202225954 | \$3,250,000

Price Reduction! Rarely Available
 Contemporary Island Estate. Located in sought-out Diamond Head neighborhood, nearby world-famous Doris Duke's Shangri-La. Enjoy ocean & sunset views from grand living room or take a swim/relax in private heated lap pool & spa. Spacious kitchen for entertaining. Hardwood floors in kitchen & living room. Freshly painted interior & vinyl plank flooring in upstairs bedrooms. Picturesque coastal views from primary bedroom with ensuite bath & dual closets. Secured private driveway/garage/carport with parking for up to 5 cars. 44 owned PV panels, 12 solar pool panels & Tesla battery backup. Lower level has separate entry & includes generous sitting area, 2BR/3BA & wet bar. Lower level sqft differs from TMK records. Minutes to Kahala Mall, Waikiki, Ala Moana Shopping Center and across the street from beach access!

Marti Hazzard & Ashley Clagstone

RA, Luxury Property Specialists
 RS-62782 | RS-80577
 808.478.1200 | 808.518.8918
 martih@cbreality.com | ashley.clagstone@cbreality.com
 ColdwellBankerLuxury.com

COLDWELL BANKER
REALTY

\$2,300,000

ALII SHORES

Kaneohe, Oahu | 2,755 SQFT
8,307 SQFT Land | 3BR/2.5BA
MLS# 202303865 | \$2,300,000

Welcome to this unique, three-story, custom home. The stunning unobstructed views of Kaneohe Bay from the expansive lanai are truly magical. The home is bright and airy with an open floor plan and high vaulted ceilings. There is an updated kitchen, newly renovated bathrooms and 26 owned PV panels. Incredibly, beautiful ocean views can be seen from every room in the house. Deeded membership to the Alii Shores Yacht Club provides storage for your boat or kayak and a ramp to launch them into Kaneohe Bay.

Cathy J Berenberg
REALTOR PB, CRS, GRI, MRP, SRS
RB-22389
CB Island Homes LLC
808.800.1823 | 808.343.4576
cathy@cbislandhomes.com
www.cbislandhomes.com

4708 ANANALU RD

Hanalei, Kauai | 1,368 SQFT
11,892 SQFT Land | 3BR/2BA
MLS# 653280 | \$2,100,000

Rare offering and amazing location overlooking the Wainiha river, this renovated Hawaiian Cottage is the perfect hideaway to use as a second home or your primary residence. Tucked up in the Wainiha Valley where life is simple and views unbelievable. The sounds of babbling river water, serenading birds, gentle rustling of lush flora, and the majestic mountains and waterfalls takes your senses to another level. Need to work? Internet is there too. Extensive renovation includes kitchen, primary bedroom with indoor laundry, flooring, light fixtures, re-wiring, air-conditioner in upper bedroom suite, painted inside and out, new vinyl windows and sliders, and more. Just about completely rebuilt. Ready for surf action, the beach is just a few blocks away or just paddle down the river to enjoy the sand and surf.

Donna Rice

R(B), THE RICE LUXURY GROUP, RB-17725
808.651.2840
donna@hawaii-property.com
www.hawaii-property.com

corcoran
PACIFIC PROPERTIES

\$1,745,000

MALIU RIDGE

North Kohala, Big Island
 1,784 SQFT | 1.64 AC
 3BR/2BA | MLS# 658869
 \$1,745,000

Welcome to Hale Ehiku Hakala (House of Seven Gables)! The house is a work of art framed by a lush garden with all the colors of the tropics in abundance! Numerous windows give a wide view of the beautiful, park-like grounds with tropical plants. The unique, multilevel floor plan provides privacy along with views in every direction. Generous use of glass and awning windows provide fresh air flow and natural light in all weather conditions. The home shows pride of ownership with remodeled bathrooms and kitchen that add to the beauty of the interior. The richness of the wood fits in perfectly with the quality of the house and the gorgeous outdoor setting. Enjoy the serenity and the peaceful lifestyle. This home is a perfect example of a "one of a kind" rare find!

Margery Mayo
 REALTOR® Broker in Charge | RB-17852
 68-1330 Mauna Lani Drive, Suite 104
 Kohala Coast, HI 96743
www.HapunaRealty.com
margerymayo@margerymayo.com
 808.987.6385

Tomoko Matsumoto
 REALTOR® Principal Broker, Owner
 68-1330 Mauna Lani Drive, Suite 104
 Kohala Coast, HI 96743
www.HapunaRealty.com
Tomo@HapunaRealty.com
 808.557.8689

\$1,698,000

1555 KAPIOLANI BOULEVARD #1106

Honolulu, Oahu | 1,280 SQFT
2BR/2BA | MLS# 202302258 | \$1,698,000

Come see this beautiful 2bdrm/2bth in ONE Ala Moana with floor-to-ceiling windows with ocean views. An expansive, open floor plan is ideal for entertaining family and friends. Upgraded luxury appliances, custom closet system and motorized window shades installed for extra comfort and privacy. The easy access parking stall is conveniently located on level 5 which is the same level as the unit. Near Ala Moana Shopping Center, beaches, Waikiki, and Kakaako. Beautiful resort amenities include an infinity pool, spa, guest suites, and more. This unit comes with a separate storage locker.

Esther Park Kusunoki
REALTOR®, Senior Vice President
ABR CHMS CRS GRI SRS, RB-21002
808.489.6733
epark@listsir.com
한국어 서비스 가능

List | Sotheby's
INTERNATIONAL REALTY

\$1,695,000

HO'OMANA ESTATES IN HOLUALOA

Holualoa, Big Island | 2,552 SQFT | 1.02 AC
4BR/2.5BA | MLS# 701396 | \$1,695,000

Welcome to the private Ho'omana Estates with only 8 parcels for you to embrace the serenity of the area. At ~1500' elevation you will appreciate the mild, tropical climate and the proximity of Kailua-Kona town and Holualoa Village. The Kona Coffee Belt refers to prime elevations for growing the famed coffee and this property is ideally placed. This custom residence was designed by Lucky Bennet and offers a true open concept living. A large living, kitchen, and dining area lead you to the covered lanai to sit outside and take in the ocean, coastline, and amazing year round sunsets. The home offers four oversized bedrooms and two and a half bathrooms all on a single level with no steps anywhere. E komo mai.

corcoran
PACIFIC PROPERTIES

Crystal Lee Souza, MBA
REALTOR(S), RS-64039

808.640.0012

crystal.souza@corcoranpacific.com

www.crystalsouza.com

\$1,200,000

THE FAIRWAYS AT MAUNA LANI #801

Kamuela, Big Island | 1,289 SQFT
2BR/2BA | MLS# 663429 | \$1,200,000

Beautiful Townhome with attached 1-car garage, large wraparound lanai with built-in Viking BBQ and wet bar. Main bedroom upstairs with ensuite bath and large closet and private lanai. Updated guest bath to walk in shower. The Fairways at Mauna Lani is a private gated community which features a lagoon-style pool with waterfalls, jacuzzi, fitness center and gardens. Owner amenities include access to the private beach club. Mauna Lani Resort features two 18 hole championship golf courses, two world-class hotels, Fairmont Orchid & Auberge, and shops & restaurants at The Shops at Mauna Lani. Resort Zoned so vacation rentals are allowed.

Angel Wannemacher
REALTOR® Broker
808.756.4344
Angel@BetterIslandLifestyle.com
JAWSHawaiiRE.com

ALOHA

HOME STAGING
expert®

Better Homes
and Gardens
REAL ESTATE

KŪPONO
WEST HAWAII REALTOR® AWARDS

ISLAND
LIFESTYLE

COLDWELL BANKER | **ISLAND
PROPERTIES**

72-393 KAUPULEHU DRIVE

KAILUA-KONA, HI 96740

\$32,000,000

7 BED | **8** FULL BATHS | **2** HALF BATHS | **11,176** SQ. FT.

Overlooking the member-only, Tom Weiskopf - designed Ke'olu Golf Course and the resort's Jack Nicklaus - Signature Championship Golf Course, this majestic property is a rare opportunity to come available in the Hualalai Resort. Featuring 7 bedrooms, 8 full bathrooms, 2 half bathrooms, 2 full kitchens, a theater, a private workout facility, and a plethora of other amenities, this luxurious estate is an incomparable private paradise on the Kona-Kohala Coast.

FRANK SCHENK

REALTOR® | RS-64882
(808) 896-9997
frank@aloha77.com

NIC SCHENK

REALTOR® | RS-76508
(808) 896-9899
nic@aloha77.com

GM MAUI GROUP

Maui's Premier Real Estate Team

Scan to visit
our website.

#1 IN SALES

2020 • 2019 • 2018 • 2017 • 2016 • 2014

COLDWELL BANKER ISLAND PROPERTIES

GM Maui Group

Over 100 Five-Star Reviews on Zillow

Licensed Real Estate Broker for 40+ Years

Top 0.02% of Coldwell Banker Agents World-Wide!

Spacious Oceanview Home

Na Hale O Makena F201 | 3 Bed, 2.5 Bath | \$2,700,000

An immaculate, spacious ocean view home in Makena. This beautiful home comes with fresh paint, new carpets, several new appliances, new California Closets, four "Murphy" bunk beds, motorized screens on the lanai, covered parking with storage locker, and modern furnishings (except select pieces of art), and is as quiet as can be, with only 40 units spread across 6.2 acres of meticulously manicured grounds. Call for a private tour today!

We'll help you experience how wonderful it feels to buy your dream home on Maui or to sell your existing home for the best price possible. Call us today for a consultation.

GM Maui Group

3750 Wailea Alanui #A-37 Wailea, HI 96753

RB-18535 • Direct 808.891.8989 • Email Gary@GMMaui.com • www.GMMaui.com

Luxury Homes and Lots Available from \$600k

Nohea offers owners a unique opportunity to build their dream home within the award winning Mauna Lani Resort. Right sized home sites offer owners views to golf fairways and the majestic Mauna Kea—all cooled by pacific breezes and lulled by sounds of the ocean not far away. Uniquely positioned within the heart of the Resort, the Nohea community is walking distance to the Auberge Collection's Hotel, Racquet Club and Spa, and The Shops at Mauna Lani.

Contact Rick for Details About Availability of Homes and Lots on offer.

Rick Oliver, RB-18823
808-960-7330

www.NoheaAtMaunaLani.com
info@noheatmaunalani.com

Mauna Kea
Observatory

Shops at
Mauna Lani

Nohea Amenity
Center

Francis I'l Brown
Golf Course

Hāpuna
Beach

Coldwell Banker Island Properties RB-16822
67-1185 Mamalahoa Hwy, Ste E128, Kamuela, HI 96743

 COLDWELL BANKER | ISLAND PROPERTIES
808-887-0887

We are proud to celebrate our Corcoran

OUR 2022 PLATINUM CIRCLE AGENTS:

Annie L. Mendoza
REALTOR(S) | RS-71220
(808) 557-5831

Bill Ward
REALTOR-ASSOCIATE® | RS-75862
(808) 372-6986

Gretchen Booma
REALTOR-ASSOCIATE® | RS-72759
(808) 469-7292

Hannah Sirois
REALTOR(B) | RB-15263
(808) 639-2367

Jenni Lee
REALTOR(S) | RS-69239
(808) 430-3022

Jon McCumsey
REALTOR(B) | RB-21680
(808) 747-4489

Kevin B. Shiraki
REALTOR(B) | RB-18374
(808) 960-0308

Mary Lavoie Olson
REALTOR-ASSOCIATE® | RS-59202
(808) 222-0072

Myra Brandt
REALTOR® | RB-14004
(808) 224-3413

Ruth S. Marvin
REALTOR(B) | RB-17731
(808) 652-4422

Ruthie Kaminskas
REALTOR-ASSOCIATE® | RS-78191
(808) 377-0443

Stephen A. Cipres
REALTOR® | RB-20034
(808) 295-5009

Susan Borochov
REALTOR-ASSOCIATE® | RS-62433
(808) 478-0330

Tracy Abrams
REALTOR(S) | RS-78699
(808) 757-8104

Yvonne J. Khouri-Morgan
REALTOR(B) | RB-13392
(808) 937-4466

Zorah G. Meyer
REALTOR(S) | RS-80834
(808) 280-4588

OUR 2022 HOKU AWARD AGENTS:

Elizabeth C. Makanani
REALTOR® | RB-16862
(808) 294-0810

Hannah Sirois
REALTOR(B) | RB-15263
(808) 639-2367

Jeanne A. Dunn
REALTOR(S) | RS-74804
(808) 283-0571

Jeff Calley
REALTOR(S) | RS-79890
(808) 769-0525

Patrick P. Chandler
REALTOR® | RB-23308
(808) 650-3040

Sharon Carlson
REALTOR(S) | RS-83764
(808) 720-0730

Yvonne J. Khouri-Morgan
REALTOR(B) | RB-13392
(808) 937-4466

Locally owned and operated since 2005.

Pacific Properties top-performing agents

OUR 2022 GOLD CIRCLE AGENTS:

Anne Eliason
REALTOR(S) | RS-75630
(808) 855-5808

Bridget Townsend
REALTOR® | RB-23199
(808) 265-3906

Cassady Sirois Kruse
REALTOR(S) | RS-77715
(808) 652-4179

Crystal Lee Souza
REALTOR(S) | RS-64039
(808) 640-0012

David L. Skeele
REALTOR(B) | RB-12882
(808) 938-8284

Deborah Thompson
REALTOR(S) | RS-81063
(808) 938-6631

Elizabeth C. Makanani
REALTOR® | RB-16862
(808) 294-0810

Heidi Bertucci
REALTOR-ASSOCIATE® | RS-73795
(808) 585-1089

Jeanne A. Dunn
REALTOR(S) | RS-74804
(808) 283-0571

Jennifer H. Rice
REALTOR(S) | RS-72112
(808) 333-6977

Karen E. Bail
REALTOR(B) | RB-16072
(808) 936-4640

Kelli K. Miller
REALTOR-ASSOCIATE® | RS-79000
(808) 542-0882

Kepa Kruse
REALTOR(S) | RS-83176
(808) 282-3636

Kevin R. Walmsley
REALTOR(B) | RB-23785
(808) 313-1514

Mavis Nellas
REALTOR-ASSOCIATE® | RS-61485
(808) 497-0825

Patrick P. Chandler
REALTOR® | RB-23308
(808) 650-3040

Philip Fukushima
REALTOR(B) | RB-18811
(808) 989-3200

Reba Roy
REALTOR(B) | RB-23783
(808) 482-9700

Sean Lopez
REALTOR® | RB-20233
(808) 772-1405

Stephanie Stewart
REALTOR(S) | RS-80723
(626) 780-3244

Stephen F. Proske
REALTOR(B) | RB-23156
(808) 300-9393

Steve L. Cole
REALTOR(S) | RS-28667
(808) 635-1409

Tim Mira
REALTOR(B) | RB-21130
(808) 639-2263

Sasha R. Mason
REALTOR-ASSOCIATE | RS-78388
(808) 745-6366

Wailana R. Herbst
REALTOR(S) | RS-65172
(808) 756-7056

Victoria Leadley
REALTOR(S) | RS-76793
(808) 987-0277

KAUAI | OAHU | MAUI | HAWAII ISLAND | CORCORANPACIFIC.COM

©2023 Corcoran Group LLC. All rights reserved. Corcoran® and the Corcoran Logo are registered service marks owned by Corcoran Group LLC. Corcoran Group LLC fully supports the principles of the Fair Housing Act and the Equal Opportunity Act. Each Office is independently owned and operated.

corcoran
PACIFIC PROPERTIES

THE SIGNATURE ESTATES AT THE MAUNA KEA RESORT

Express your interest in these remarkable residences

Considered the most sacred of the island's five volcanoes, Mauna Kea's summit is the highest in all Hawaii. Quite naturally, ancient Hawaiian law reserved visits to the peak for only the highest-ranking nobles. In keeping with this tradition, among the most favored sites at the Mauna Kea Resort are those at the highest elevation. At the centerpiece of the upland properties is a rare and remarkable offering of custom residences, each with expansive golf and ocean views.

Hapuna Estates

AT MAUNA KEA RESORT

4 BEDS, 5 BATHS, FROM \$11.5M | 7 BEDS, 8 FULL + 3 HALF BATHS, FROM \$22.9M

808.557.8689 | Info@MaunaKeaLiving.com | MaunaKeaLiving.com

For Hapuna Estates, 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.

\$4,400,000

AMAUI VILLAS AT MAUNA KEA RESORT

Kamuela, Big Island | 4BR/4.5BA
MLS# 667476 | \$4,400,000

The Amaui Villas enjoy one of the most prominent and desirable sites within the prestigious Hapuna Estates. This begins with incomparable views across the Hapuna Golf Course to all of the Kohala Coast, all the way to Maui on the horizon. Sited at the top of the Mauna Kea Resorts, the Amaui Villas offer a very private lifestyle. Along with fitness and a swimming pool is a fantastic waterslide certain to be enjoyed by kids of all ages. The clubhouse is steps from each villa, and access is included with ownership. Homeowners can also enjoy the resort amenities such as beach and pool services, fitness, golf, tennis and dining through membership in the Club at Mauna Kea Resort. The first phase will be completed in winter 2023! Now taking phase 2 contracts.

Tomoko Matsumoto

REALTOR® Principal Broker, Owner

Hapuna Realty

68-1330 Mauna Lani Drive, Suite 104 Kohala Coast, HI 96743

www.HapunaRealty.com | Tomo@HapunaRealty.com

808.557.8689

\$4,950,000

HAPUNA BEACH RESIDENCES AT MAUNA KEA RESORT

Kamuela, Big Island
1,447 SQFT | 2BR/2BA
MLS# 667267 | \$4,950,000

Deluxe beachfront penthouse condo unit on Hapuna Beach with AMAZING ocean views! Nothing like falling asleep and waking up to the sound of ocean... and being able to walk to the beach! Features include unobstructed ocean and sunset views, whale watching during winter months, radius pocket doors, separate kitchen with dining area and built-in bench, Sub-Zero refrigerator and wine refrigerator, Wolf induction cooktop, Miele dishwasher, quartzite countertops, Asko washer & dryer, Toto toilets with sensor, Dornbracht shower and hardware, built-in closets, European Oak engineered flooring, coral stone accent wall, LED lighting, Nest AC control, motorized shades & blackout and more...

Tomoko Matsumoto
REALTOR® Principal Broker, Owner
Hapuna Realty
68-1330 Mauna Lani Drive, Suite 104 Kohala Coast, HI 96743
www.HapunaRealty.com | Tomo@HapunaRealty.com
808.557.8699

KAUA'I IS CALLING

Perched on the 15th fairway of the signature Jack Nicklaus Ocean Course with sweeping views from the iconic Ninini Point Lighthouse to the southern horizon, resides the next phase of Timbers Kaua'i—Lāola Nani townhomes. The limited release of these luxurious residences are thoughtfully designed for a lifestyle that moves seamlessly indoors to out.

Owners will especially enjoy effortless living, with a dedicated staff to see to the housekeeping, upkeep and maintenance of residences. While you're away, you may choose to participate in the Timbers Resorts Luxury Rental Program.

This is a once-and-forever ownership opportunity — **truly paradise perfected.**

VIEW
VIRTUAL
TOUR

TIMBERS KAUAI
Ocean Club & Residences

Pre-Construction Prices

timberskauai.com/luxury

808.720.6677

This does not constitute an offer to sell nor the solicitation of an offer to purchase made in any jurisdiction nor made to residents of any jurisdiction, including New York, where registration is required. Tower Kaua'i Lagoons LLC uses the Timbers Resort®, Timbers Collection® and certain other Timbers brand names under a limited non-transferable license in connection with the sales and marketing of the Hōkūala Kaua'i™ – A Timbers Resort® (the “Project”). If this license is terminated or expires without renewal, the Project will no longer be identified with nor have any right to use the Timbers® marks and names. All rights reserved.

Luxury Home Magazine®

HAWAII

Issue 182