

The Best of Hawaii

There's no place on earth quite like this handful of sun-drenched, mid-Pacific islands. The Hawaii of South Seas literature and Hollywood films really does exist. Here you'll find palm-fringed blue lagoons, lush rainforests, hidden gardens, cascading waterfalls, wild rivers running through rugged canyons, and volcanoes soaring 2 miles into the sky. And oh, those beaches—gold, red, black, and even green sands caressed by an endless surf. The possibilities for adventure—and relaxation—are endless. Each of the six main islands is separate, distinct, and infinitely complex. There's far too much to see and do on any 2-week vacation, which is why so many people return to the Aloha State year after year.

Unfortunately, even paradise has its share of stifling crowds and tourist schlock. If you're not careful, your trip to Hawaii could turn into a nightmare of tourist traps selling shells from the Philippines, hokey faux culture like cellophane-skirted hula dancers, overpriced exotic drinks, and a 4-hour time-share lecture before you get on that “free” sailing trip. That's where this guide comes in. As a Hawaii resident, I can tell the extraordinary from the merely ordinary. This book will steer you away from the crowded, the overrated, and the overpriced—and toward the best Hawaii has to offer. No matter what your budget, this guide will help ensure that every dollar is well spent.

1 The Best Beaches

- **Lanikai Beach** (Oahu): Too gorgeous to be real, this stretch along the Windward Coast is one of Hawaii's postcard-perfect beaches—a mile of golden sand as soft as powdered sugar bordering translucent turquoise waters. The year-round calm waters are excellent for swimming, snorkeling, and kayaking. To complete the picture are two tiny offshore islands that function not only as scenic backdrops but also as bird sanctuaries. See p. 162.
- **Hapuna Beach** (Big Island): This ½-mile-long crescent regularly wins kudos in the world's top travel magazines as the most beautiful beach in Hawaii—some consider it one of the most beautiful beaches in the world. One look and you'll see why: Perfect cream-colored sand slopes down to crystal-clear waters that are great for swimming, snorkeling, and body-surfing in summer; come winter, waves thunder in like stampeding wild horses. The facilities for picnicking and camping are top-notch, and there's plenty of parking. See p. 289.
- **Kapalua Beach** (Maui): On an island with many great beaches, Kapalua takes the prize. This golden crescent with swaying palms is protected from strong winds and currents by two outstretched lava-rock promontories. Its calm waters are perfect for snorkeling, swimming, and kayaking. The beach borders the Kapalua Bay Hotel, but it's long

The Hawaiian Islands

enough for everyone to enjoy. Facilities include showers, restrooms, and lifeguards. See p. 418.

- **Papohaku Beach** (Molokai): One of Hawaii's longest beaches, these gold sands stretch on for some 3 miles and are about as wide as a football field. Offshore the ocean churns mightily in winter, but the waves die down in summer, making the calm waters inviting for swimming, picnics, beach walks, and sunset watching. See p. 490.
- **Hulopoe Beach** (Lanai): This golden, palm-fringed beach off the south coast of Lanai gently slopes down to the azure waters of a Marine Life Conservation District, where clouds of tropical fish flourish and spinner dolphins come to play. A tide pool in the lava rocks defines one side of the

bay, while the other is lorded over by the Manele Bay Hotel, which sits prominently on the hill above. Offshore you'll find good swimming, snorkeling, and diving; onshore there's a full complement of beach facilities, from restrooms to camping areas. See p. 520.

- **Haena Beach** (Kauai): Backed by verdant cliffs, this curvaceous North Shore beach has starred as Paradise in many a movie. It's easy to see why Hollywood loves Haena Beach, with its grainy golden sand and translucent turquoise waters. Summer months bring calm waters for swimming and snorkeling, while winter brings mighty waves for surfers. There are plenty of facilities on hand, including picnic tables, restrooms, and showers. See p. 584.

2 The Best Island Experiences

- **Hitting the Beach:** A beach is a beach, right? Not in Hawaii. With 132 islets, shoals, and reefs and a general coastline of 750 miles, Hawaii has beaches in all different shapes, sizes, and colors, including black. The variety on the six major islands is astonishing; you could go to a different beach every day for years and still not see them all. For the best of a spectacular bunch, see "The Best Beaches" above.
- **Taking the Plunge:** Don mask, fin, and snorkel and explore the magical world beneath the surface, where you'll find exotic corals and kaleidoscopic clouds of tropical fish; a sea turtle may even come over to check you out. Can't swim? That's no excuse—take one of the many submarine tours offered by **Atlantis Submarines** (© 800/548-6262; www.go-atlantis.com) on Oahu, the Big Island, and Maui. Check out the "Watersports"

section in each island chapter for more information on all these underwater adventures.

- **Meeting Local Folks:** If you go to Hawaii and see only people like the ones back home, you might as well not have come. Extend yourself—leave your hotel, go out and meet the locals, and learn about Hawaii and its people. Just smile and say "Owzit?"—which means "How is it?" ("It's good," is the usual response)—and you're on your way to making a new friend. Hawaii is remarkably cosmopolitan; every ethnic group in the world seems to be represented here. There's a huge diversity of food, culture, language, and customs.
- **Feeling History Come Alive at Pearl Harbor** (Oahu): The United States could turn its back on World War II no longer after December 7, 1941, when Japanese warplanes bombed Pearl Harbor.

Standing on the deck of the USS *Arizona* Memorial (☎ 808/422-0561; www.nps.gov/usar)—the eternal tomb for the 1,177 sailors and Marines trapped below when the battleship sank in just 9 minutes—is a moving experience you'll never forget. Also in Pearl Harbor, you can visit the USS *Missouri* Memorial; World War II came to an end on the deck of this 58,000-ton battleship with the signing of the Japanese surrender on September 2, 1945. See p. 190.

- **Watching for Whales:** If you happen to be in Hawaii during humpback-whale season (roughly Dec–Apr), don't miss the opportunity to see these gentle giants. A host of boats—from small inflatables to high-tech, high-speed sailing catamarans—offer a range of whale-watching cruises on every island. One of our favorites is along the Big Island's Kona Coast, where **Capt. Dan McSweeney's Year-Round Whale-Watching Adventures** (☎ 808/322-0028; www.ilovewhales.com) takes you right to the whales year-round (pilot, sperm, false killer, melon-headed, pygmy killer, and beaked whales call Hawaii home even when humpbacks aren't in residence). A whale researcher for more than 25 years, Captain Dan frequently drops an underwater microphone or video camera into the depths so you can listen to whale songs and maybe actually see what's going on. See p. 293.
- **Creeping Up to the Ooze** (Big Island): Kilauea volcano has been adding land to the Big Island continuously since 1983. If conditions are right, you can walk up to the red-hot lava and see it ooze along, or you can stand at the shoreline and watch with awe as 2,000°F (1,092°C) molten fire pours into the ocean. You can also take to the air in a helicopter and see the Volcano Goddess's work from above. See "Hawaii Volcanoes National Park" under "Seeing the Sights" in chapter 5.
- **Going Big-Game Fishing off the Kona Coast** (Big Island): Don't pass up the opportunity to try your luck in the sportfishing capital of the world, where 1,000-pound marlin are taken from the sea just about every month of the year. Not looking to set a world record? Kona's charter-boat captains specialize in conservation and will be glad to tag and release any fish you angle, letting it go so someone else can have the fun of fighting a big-game fish tomorrow. See "Sportfishing: The Hunt for Granders" under "Watersports" in chapter 5.
- **Greeting the Rising Sun from atop Haleakala** (Maui): Bundle up in warm clothing, fill a thermos full of hot java, and drive up to the summit to watch the sky turn from inky black to muted charcoal as a small sliver of orange light forms on the horizon. There's something about standing at 10,000 feet, breathing in the rarefied air, and watching the first rays of sun streak across the sky. This is a mystical experience of the first magnitude. See "House of the Sun: Haleakala National Park" under "Seeing the Sights" in chapter 6.
- **Riding a Mule to Kalaupapa** (Molokai): If you have only a day to spend on Molokai, spend it on a mule. The trek from "topside" Molokai to Kalaupapa National Historic Park (Father Damien's world-famous leper colony) with **Molokai Mule Ride** (☎ 800/567-7550; www.muleride.com) is a once-in-a-lifetime adventure. The cliffs are taller than 300-story skyscrapers—but Buzzy Sproat's surefooted mules go up and down

the narrow 2.9-mile trail daily, rain or shine, and he's never lost a rider or a mount on the 26 switchbacks. Even if you can't afford to mule or helicopter in, don't pass up the opportunity to see this hauntingly beautiful peninsula. It takes nothing more than a pair of hiking boots, a permit (available at the trailhead), and some grit to hike down the trail. The views are breathtaking: You'll see the world's highest sea cliffs and waterfalls plunging thousands of feet into the ocean. See "The Legacy of Father Damien: Kalaupapa National Historic Park" under "Seeing the Sights" in chapter 7.

- **Taking a Day Trip to Lanai** (Maui): If you'd like to visit Lanai but have only a day to spare, consider taking a day trip. **Trilogy** (☎ 800/874-2666 or 808/661-4743; www.sailtrilogy.com) offers an all-day sailing, snorkeling, and whale-watching adventure. Trilogy is the only outfitter with rights to

Hulopoe Beach, and the trip includes a minivan tour of the little isle (pop. 3,500). See p. 423. You can also take **Expedition's Lahaina/Lanai Passenger Ferry** (☎ 808/661-3756; www.go-lanai.com) from Maui to Lanai, then rent a four-wheel-drive vehicle from **Dollar Rent-A-Car** (☎ 800/588-7808) for a day of backcountry exploring and beach fun. See p. 424.

- **Soaring Over the Na Pali Coast** (Kauai): This is the only way to see the spectacular, surreal beauty of Kauai. Your helicopter will dip low over razor-thin cliffs, fluttering past sparkling waterfalls, and swooping down into the canyons and valleys of the fabled Na Pali Coast. The only problem is that there's too much beauty to absorb, and it all goes by in a rush. See "Helicopter Rides over Waimea Canyon & the Na Pali Coast" under "Seeing the Sights" in chapter 9.

3 The Best of Natural Hawaii

- **Volcanoes:** The entire island chain is made of volcanoes; don't miss the opportunity to see one. On Oahu the entire family can hike to the top of the ancient volcano, world-famous **Diamond Head** (see "Diamond Head Crater" under "Nature Hikes," in chapter 4). At the other end of the spectrum is fire-breathing Kilauea at **Hawaii Volcanoes National Park**, on the Big Island, where you can get an up-close-and-personal experience with the red-hot lava ooze (see "Hawaii Volcanoes National Park" under "Seeing the Sights" in chapter 5). On Maui, **Haleakala National Park** provides a bird's-eye view into a long-dormant volcanic crater (see "House of the Sun:

Haleakala National Park" under "Seeing the Sights" in chapter 6).

- **Waterfalls:** Rushing waterfalls thundering downward into sparkling freshwater pools are some of Hawaii's most beautiful natural wonders. If you're on the Big Island, stop by **Rainbow Falls** (p. 324) in Hilo or the spectacular 442-foot **Akaka Falls** (p. 319), just outside the city. On Maui the Road to Hana offers numerous viewing opportunities; at the end of the drive, you'll find **Oheo Gulch** (also known as the Seven Sacred Pools), with some of the most dramatic and accessible waterfalls on the islands (see "Tropical Haleakala: Oheo Gulch at Kipahulu" under "Seeing the

Sights” in chapter 6). Kauai is loaded with waterfalls, especially along the North Shore and in the Wailua area, where you’ll find 40-foot **Opaekaa Falls**, probably the best-looking drive-up waterfall on Kauai (see “Wailua River State Park” under “Seeing the Sights” in chapter 9). With scenic mountain peaks in the background and a restored Hawaiian village on the nearby riverbanks, the Opaekaa Falls are what the tourist-bureau folks call an eye-popping photo-op.

- **Gardens:** The islands are redolent with the sweet scent of flowers. For a glimpse of the full breadth and beauty of Hawaii’s spectacular range of tropical flora, we suggest spending an afternoon at a lush garden. On Oahu, amid the high-rises of downtown Honolulu, the leafy oasis of **Foster Botanical Garden** (p. 193) showcases 24 native Hawaiian trees and the last stand of several rare trees, including an East African whose white flowers bloom only at night. On the Big Island, **Liliuokalani Gardens** (p. 323), the largest formal Japanese garden this side of Tokyo, resembles a postcard from Asia, with bonsai, carp ponds, pagodas, and even a moon-gate bridge. At Maui’s **Kula Botanical Garden** (p. 323), you can take a leisurely self-guided stroll through more than 700 native and exotic plants, including orchids, proteas, and bromeliads. On lush Kauai, **Na Aina Kai Botanical Gardens** (p. 451), on some 240 acres, is sprinkled with some 70 life-size (some larger than life-size) whimsical bronze statues, hidden off the beaten path of the North Shore.
- **Marine Life Conservation Areas:** Nine underwater parks are spread across Hawaii, most notably

Waikiki Beach (p. 159) and **Hanauma Bay** (p. 159) on Oahu; the Big Island’s **Kealahou Bay** (p. 296); **Molokini**, just off the coast of Maui (see “Watersports” in chapter 6); and Lanai’s **Manele and Hulopoe bays** (see “Beaches” in chapter 8). Be sure to bring snorkel gear to at least one of these wonderful places during your vacation here.

- **Garden of the Gods** (Lanai): Out on Lanai’s north shore lies the ultimate rock garden: a rugged, barren, beautiful place full of rocks strewn by volcanic forces and molded by the elements into a variety of shapes and colors—brilliant reds, oranges, ochers, and yellows. Scientists use phrases such as “ongoing posterosional event” or “plain and simple badlands” to describe the desolate, windswept place. The ancient Hawaiians, however, considered the Garden of the Gods to be an entirely supernatural phenomenon. Natural badlands or mystical garden? Take a four-wheel-drive trip out here and decide for yourself. See p. 525.
- **The Grand Canyon of the Pacific—Waimea Canyon** (Kauai): This valley, known for its reddish lava beds, reminds everyone who sees it of Arizona’s Grand Canyon. Kauai’s version is bursting with ever-changing color, just like its namesake, but it’s smaller—only a mile wide, 3,567 feet deep, and 12 miles long. All this grandeur was caused by a massive earthquake that sent all the streams flowing into a single river, which then carved this picturesque canyon. You can stop by the road and look at it, hike down into it, or swoop through it by helicopter. See p. 592.

4 The Best of Underwater Hawaii

- **Hanauma Bay** (Oahu): It can get crowded, but for clear, warm, calm waters, an abundance of fish that are so friendly they'll swim right up to your face mask, a beautiful setting, and easy access, there's no place like Hanauma Bay. Just wade in waist-deep and look down to see more than 50 species of reef and inshore fish. Snorkelers hug the safe, shallow inner bay—it's like swimming in an outdoor aquarium. Serious divers shoot "the slot," a passage through the reef, to enter Witch's Brew, a turbulent cove. See p. 159.
- **Kahaluu Beach** (Big Island): The calm, shallow waters of Kahaluu are perfect for beginning snorkelers or those who are unsure of their swimming abilities and want the comfort of being able to stand up at any time. The sunlight through the shallow waters casts a dazzling spotlight on the colorful sea life and coral formations. If you listen closely, you can actually hear the parrotfish feeding. See p. 288.
- **Kealakekua Bay** (Big Island): Mile-wide Kealakekua Bay, at the foot of massive U-shaped sea cliffs, is rich with marine life, snorkelers, and history. A white obelisk marks the spot where, in 1778, the great British navigator Capt. James Cook, who charted most of the Pacific, was killed by Hawaiians. The bay itself is a marine sanctuary that teems with schools of polychromatic tropical fish. See p. 296.
- **Molokini** (Maui): The islet of Molokini is shaped like a crescent moon that fell from the sky. Its shallow concave side serves as a sheltering backstop against sea currents for tiny tropical fish; its opposite side is a deep-water cliff inhabited by spiny lobsters, moray eels, and white-tipped sharks. Neophyte snorkelers should report to the concave side, experienced scuba divers the other. The clear water and abundant marine life make this islet off the Makena Coast one of Hawaii's most popular dive spots, so expect crowds. See "Watersports" in chapter 6.
- **Ke'e Beach** (Kauai): Where the road ends on the North Shore, you'll find a dandy little reddish-gold-sand beach almost too beautiful to be real. It borders a reef-protected cove at the foot of fluted volcanic cliffs. Swimming and snorkeling are safe inside the reef, where long-nosed butterfly fish flutter about and schools of *taape* (bluestripe snapper) swarm over the coral. See p. 584.

5 The Best Golf Courses

- **Mauna Kea's Beach and Hapuna Courses** (Big Island; ☎ 808/882-5400 for Beach Course, ☎ 808/882-3000 for Hapuna Course): The Mauna Kea Golf Course (p. 304), located out on the Kohala Coast, is everyone's old favorite. One of the first fields of play to be carved out of the black lava, the dramatic, always-challenging, par-72, 18-hole championship course is still one of Hawaii's top three. The new Arnold Palmer/Ed Seay-designed Hapuna Golf Course (p. 303) rests in the rolling foothills above Hapuna Beach Prince Hotel and provides a memorable links-style golf experience along with one of the best views of this unusual coast. See p. 251.
- **Mauna Lani Frances I'i Brown Championship Courses** (Big

Island; ☎ **808/885-6655**): Mauna Lani's two resort courses, North and South, feature a combination of oceanfront and interior lava-lined holes; both offer wonderful scenery accompanied by strategic, championship-level golf. See p. 304.

- **Kapalua Resort Courses** (Maui; ☎ **808/669-8044**): Kapalua is probably the best nationally known golf resort in Hawaii, thanks to the PGA Kapalua Mercedes Championship played here each January. The Bay and Village courses are vintage Arnold Palmer designs, while the new Plantation Course is a strong Ben Crenshaw/Bill Coore design. See p. 436.
- **Wailea Courses** (Maui; ☎ **808/875-7450**): On Maui's sunbaked south shore stands Wailea Resort, *the* hotspot for golf in the islands. Three resort courses complement a string of beachfront hotels: The Blue Course is an Arthur Jack Snyder design, while Robert Trent Jones Jr. is the mastermind behind the Emerald and Gold courses. All three boast outstanding views of the Pacific and the mid-Hawaiian islands. See p. 437.
- **The Lanai Courses** (Lanai; ☎ **808/565-GOLF**): For quality and seclusion, nothing in Hawaii can touch Lanai's two resort offerings. The **Experience at**

Koele (p. 524), designed by Ted Robinson and Greg Norman, and the **Challenge at Manele** (p. 524), a wonderful Jack Nicklaus effort with ocean views from every hole, both rate among Hawaii's best courses. See p. 524.

- **Poipu Bay Golf Course** (Kauai; ☎ **808/742-8711**): On Kauai's flat, dry south shore is a 210-acre, links-style course, designed by Robert Trent Jones Jr. The course, which hosts the PGA Tour's Grand Slam of Golf, is not only scenically spectacular but is also a lot of fun to play. A flock of native Hawaiian nene geese frequents the course's lakes, and you can often see whales, monk seals, and green sea turtles along the shore. See p. 598.
- **Princeville Golf Club** (Kauai; ☎ **800/826-1105**): Here you'll find 45 of the best tropical holes of golf in the world, all the work of Robert Trent Jones Jr. They range along green bluffs below sharp mountain peaks and offer stunning views in every direction. One of the top three courses in Hawaii, the 18-hole Prince provides a round of golf few ever forget; it winds along 390 acres of scenic tableland bisected by tropical jungles, waterfalls, streams, and ravines. See p. 598.

6 The Best Ways to Immerse Yourself in Hawaiian Culture

- **Experiencing the Hula:** For a real, authentic hula experience on Oahu, check out the **Bishop Museum** (p. 185), which has excellent performances on weekdays, or head to the Halekulani's **House Without a Key** (p. 165) at sunset to watch the enchanting Kanoiehua Miller dance beautiful hula under a century-old kiawe

tree. The first week after Easter brings Hawaii's biggest and most prestigious hula extravaganza, the **Merrie Monarch Hula Festival** (p. 348), at Hilo on the Big Island; tickets sell out by January 30, so reserve early. In May there's the **Molokai Ka Hula Piko** (p. 490), at Molokai's Papohaku Beach Park, a wonderful daylong festival

that celebrates the hula on the island where it was born.

- **Watching the Ancient Hawaiian Sport of Canoe Paddling** (Oahu): From February to September, on weekday evenings and weekend days, hundreds of canoe paddlers gather at Ala Wai Canal and practice the Hawaiian sport of canoe paddling. Find a comfortable spot at Ala Wai Park, next to the canal, and watch this ancient sport come to life. See chapter 4.
- **Attending a Hawaiian-Language Church Service** (Oahu): **Kawaiaha'o Church** (☎ 808/522-1333) is the Westminster Abbey of Hawaii. The vestibule is lined with portraits of the Hawaiian monarchy, many of whom were crowned in this very building. The coral church is a perfect setting in which to experience an all-Hawaiian service, held every Sunday at 10:30am, complete with Hawaiian song. Admission is free; let your conscience be your guide as to a donation. See p. 189.
- **Buying a Lei in Chinatown** (Oahu): There's actually a host of cultural sights and experiences to be had in Honolulu's Chinatown. Wander through this several-square-block area with its jumble of exotic shops offering herbs, Chinese groceries, and acupuncture services. Before you leave, be sure to check out the lei sellers on Maunakea Street (near N. Hotel St.), where Hawaii's finest leis go for as little as \$4. If you'd like a little guidance, you can follow our walking tour on p. 198.
- **Listening to Old-Fashioned "Talk Story" with Hawaiian Song and Dance** (Big Island): Once a month, under a full moon, "**Twilight at Kalahuipua'a**," a celebration of the Hawaiian culture that includes storytelling, singing, and dancing, takes place ocean-side at Mauna Lani Bay Resort (☎ 808/885-6622; www.maunalaniculture.org/twilight/). It hearkens back to another time in Hawaii when family and neighbors would gather on back porches to sing, dance, and "talk story." See the box "Old-Style Hawaiian Entertainment" in chapter 5.
- **Visiting Ancient Hawaii's Most Sacred Temple** (Big Island): On the Kohala Coast, where King Kamehameha the Great was born, stands Hawaii's oldest, largest, and most sacred religious site: the 1,500-year-old Mookini Heiau, used by kings to pray and offer human sacrifices. This massive three-story stone temple, dedicated to Ku, the Hawaiian god of war, was erected in A.D. 480. It's said that each stone was passed from hand to hand from Pololu Valley, 14 miles away, by 18,000 men who worked from sunset to sunrise. Best way to see this sacred site is to help out with the monthly cleanups when the Kahuna Nui, Momi Mo'okini Lum, is on-site. See p. 316.
- **Hunting for Petroglyphs** (Big Island): Archaeologists are still uncertain exactly what these ancient rock carvings—the majority of which are found in the 233-acre Puako Petroglyph Archaeological District, near Mauna Lani Resort on the Kohala Coast—mean. The best time to hunt for these intricate depictions of ancient life is either early in the morning or late afternoon, when the angle of the sun lets you see the forms clearly. See "Kohala Coast Petroglyphs" under "Seeing the Sights" in chapter 5.

The Welcoming Lei

There's nothing like a lei. The stunning tropical beauty of the delicate garland, the deliciously sweet fragrance of the blossoms, the sensual way the flowers curl softly around your neck. There's no doubt about it: Getting lei'd in Hawaii is a sensuous experience.

Leis are much more than just a decorative necklace of flowers; they're also one of the nicest ways to say hello, good-bye, congratulations, I salute you, my sympathies are with you, or I love you. The custom of giving leis can be traced back to Hawaii's very roots; according to chants, the first lei was given by Hiiaka, the sister of the volcano goddess Pele, who presented Pele with a lei of lehua blossoms on a beach in Puna.

During ancient times, leis given to *alii* (high-ranking chiefs) were accompanied by a bow, since it was *kapu* (forbidden) for a commoner to raise his arms higher than the king's head. The presentation of a kiss with a lei didn't come about until World War II; it's generally attributed to an entertainer who kissed an officer on a dare and then quickly presented him with her lei, saying it was an old Hawaiian custom. It wasn't then, but it sure caught on fast.

Lei making is a tropical art form. All leis are fashioned by hand in a variety of traditional patterns; some are sewn with hundreds of tiny blooms or shells, or bits of ferns and leaves. Some are twisted, some braided, some strung; all are presented with love. Every island has its own special flower lei—the lei of the land, so to speak. On Oahu the choice is *ilima*, a small orange flower. Big Islanders prefer the *lehua*, a large, delicate red puff. On Maui it's the *lokelani*, a small rose; on Kauai, it's the *mokihana*, a fragrant green vine and berry; on Molokai it's the *kukui*, the white blossom of a candlenut tree; and on Lanai it's the *kauna'oa*, a bright yellow moss. Residents of Niihau use the island's abundant seashells to make leis that were once prized by royalty and are now worth a small fortune.

Leis are available at all of the islands' airports. Other places to get wonderful, inexpensive leis are the half-dozen lei shops on **Maunakea Street** in Honolulu's Chinatown, and **Greene Acres Leis** (☎ 808/329-2399), off Kaimiminani Drive in the Kona Palisades subdivision, across from the Kona International Airport on the Big Island. If you plan ahead, you can also arrange to have a lei-greeter meet you and your travel party as you deplane. Reliable companies that can greet you at Honolulu International Airport on Oahu, Kona Airport on the Big Island, and Lihue Airport on Kauai are **Greeters of Hawaii** (☎ 800/366-8559, 808/836-0161, or 808/836-3246). For lei greeting at the Kahului Airport on Maui, call **Ali'i Leis** (☎ 808/877-7088).

Leis are the perfect symbol for the islands: They're given in the moment and their fragrance and beauty are enjoyed in the moment, but when they fade, their spirit of aloha lives on. Welcome to Hawaii!

- **Exploring Puuhonua O Honau-nau National Historical Park** (Big Island): This sacred site on the South Kona Coast was once a place of refuge and a revered place of rejuvenation. You can walk the same consecrated grounds where priests once conducted holy ceremonies and glimpse the ancient way of life in pre-contact Hawaii in the re-created 180-acre village. See p. 294.
- **Visiting the Most Hawaiian Isle:** A time capsule of old Hawaii, Molokai allows you to experience

real Hawaiian life in its most unsullied form. The island's people have woven the cultural values of ancient times into modern life. In addition to this rich community, you'll find the magnificent natural wonders it so cherishes: Hawaii's highest waterfall, its greatest collection of fish ponds, and the world's tallest sea cliffs, as well as sand dunes, coral reefs, rainforests, and gloriously empty beaches. The island is pretty much the same Molokai of generations ago. See chapter 7.

7 The Best Luxury Hotels & Resorts

- **Halekulani** (Oahu; ☎ 800/367-2343; www.halekulani.com): When price is no object, this is really the only place to stay. An oasis of calm amid the buzz, this beach hotel is the finest Waikiki has to offer (heck, we think it's the finest in the state). Even if you don't stay here, pop by for a sunset mai tai to hear Sonny Kamehele sing the old hapa-haole tunes of the 1930s and 1940s while a lovely hula dancer sways to the music. See p. 107.
- **Kahala Mandarin Oriental Hawaii** (Oahu; ☎ 800/367-2525; www.mandarinoriental.com): This palatial ocean-side resort has the grace and elegance of a softer, gentler time, when all of Hawaii moved at a more leisurely pace. Its old Hawaii spirit is accented with pan-Asian touches and all the conveniences you could wish for, including a fabulously secluded beach. And the location, 10 minutes from Waikiki in the quiet residential community of Kahala, rounds out the get-away-from-it-all vibe and keeps everything close at hand at the same time. See p. 124.
- **Turtle Bay Resort** (Oahu; ☎ 800/203-3650; www.turtlebayresort.com):

After a \$35 million renovation, this once sterling hotel is back. The resort is spectacular: an hour's drive from Waikiki, but eons away in its country feeling. Sitting on 808 acres, this place is loaded with activities and 5 miles of shoreline with secluded white-sand coves. All the rooms have great views, but if you can afford it, book the separate beach cottages. Positioned right on the ocean (the views alone are worth the price), the 42 bungalows have been renovated (hardwood floors, poster beds with feather comforters) and have their own check-in and private concierge; it's like a hotel within a hotel. See p. 128.

- **Kona Village Resort** (Big Island; ☎ 800/367-5290; www.konavillage.com): This is the best place in Hawaii if you want to stay in a vintage Polynesian village-style resort. The sublimely peaceful, eclectic Polynesian village, with thatched huts and various styles of Pacific architecture clustered by the big blue ocean, stands on 82 coastal acres of palms and tropical flowers. The authenticity and isolation of this oasis revive wounded urban souls, who swing

in hammocks, splash like children in the bay, actually smile when spoken to, and move slowly with the calm and grace that come from great leisure. Why anyone ever leaves is a wonder. See p. 244.

- **Four Seasons Resort Hualalai at Historic Kaupulehu** (Big Island; ☎ 888/340-5662; www.fourseasons.com/hualalai): Private pools, unimpeded ocean views, excellent food, and a new 18-hole championship golf course—what more could any mortal want? This new low-impact, high-ticket hide-away under the dormant Hualalai Volcano ups the ante with its residential resort of two-story bungalows clustered around five seaside swimming pools on a black lagoon. See p. 242.
- **Ritz-Carlton Kapalua** (Maui; ☎ 800/262-8440; www.ritzcarlton.com): For location, style, and hospitality, this is perhaps the best Ritz anywhere. The breezy grand hotel stands on the coast below the picturesque West Maui Mountains, overlooking the Pacific and Molokai across the channel. The natural setting, on an old coastal pineapple plantation, is the picture of tranquillity. The service is legendary, the golf courses daunting, and the nearby beaches perfect for snorkeling, diving, and simply relaxing. See p. 374.
- **Four Seasons Resort Maui at Wailea** (Maui; ☎ 800/334-MAUI; www.fourseasons.com/maui): This is the ultimate beach hotel for latter-day royals, with excellent cuisine, spacious rooms, gracious service, and Wailea Beach, one of Maui's best gold-sand strips, out the front door. Every guest room has at least a partial ocean view from a private lanai. The luxury
- suites, as big as some Honolulu condos, are full of marble and deluxe appointments. See p. 382.
- **Fairmont Kea Lani Maui** (Maui; ☎ 800/659-4100; www.kealani.com): This is the place to get your money's worth; for the price of a hotel room, you get an entire suite—plus a few extras. Each unit in this all-suite luxury hotel has a kitchenette, a living room with entertainment center and sofa bed (great if you have the kids in tow), a marble wet bar, an oversize marble bathroom with separate shower big enough for a party, a spacious bedroom, and a large lanai that overlooks the pools, lawns, and white-sand beach. See p. 381.
- **The Lodge at Koele** (Lanai; ☎ 800/321-4666; www.lanairesorts.com): The Lodge, as folks here call it, stands in a 21-acre grove of Norfolk Island pines at 1,700 feet above sea level, 8 miles inland from any beach. The 102-room resort resembles a grand English country estate. Inside, heavy timbers, beamed ceilings, and the two huge stone fireplaces of the Great Hall complete the look. The guest rooms continue the English theme with four-poster beds, sitting areas (complete with window seats), flowery wallpaper, formal writing desks, and luxury bathrooms with oversize tubs. There are plenty of activities here and at the sister resort, the Manele Bay Resort, down the hill on the ocean. See p. 514.
- **Hyatt Regency Kauai Resort and Spa** (Kauai; ☎ 800/55-HYATT; www.kauai.hyatt.com): This Art Deco beach hotel recalls Hawaii in the 1920s—before the crash—when gentlemen in blue

blazers and ladies in summer frocks came to the islands to learn to surf and play the ukulele. The hotel's architecture and location, on the sunny side of Kauai, make this the island's best hotel. The beach is a bit too rough for swimming, but the saltwater swimming pool is the biggest on the island. An old-fashioned reading room by the sea houses club chairs, billiards, and a bar well stocked with cognac and port. Golf, horseback riding, and the shops of Koloa, a boutique plantation town, are nearby diversions. See p. 543.

• **Princeville Resort Kauai** (Kauai; ☎ 800/826-4400; www.princeville.com): This palace of green marble and sparkling chandeliers recalls Hawaii's monarchy period of the 19th century. It's set in one of the most remarkable locations in the world, on a cliff between the crystal-blue waters of Hanalei Bay and steeped mountains; you arrive on the ninth floor and go down to the beach. Opulent rooms with magnificent views and all the activities of Princeville and Hanalei make this one of Hawaii's finest resorts. See p. 555.

8 The Best Moderately Priced Accommodations

- **Doubletree Alana Waikiki** (Oahu; ☎ 800/222-TREE; www.doubletreealana.com): This hotel, located within walking distance of Waikiki Beach, offers beautiful, comfortable rooms and the kind of prompt service that you usually get only at twice the price (rack rates here start at \$199). Downstairs is the excellent cuisine of Chef Phillip Padovani in Padovani's Restaurant and Wine Bar. See p. 105.
- **Santa's by the Sea** (Oahu; ☎ 800/262-9912; www.bestbnb.com): Setting, price (\$150 a night), and style make this a great choice if you plan to see Oahu's north shore. Santa's is one of the few North Shore B&Bs right on the beach—and not just any beach, but the famous Banzai Pipeline. You can go from your bed to the sand in less than 30 seconds—it's the perfect spot to watch the sun rise over the Pacific. The impeccable one-bedroom units feature finely crafted woodwork and bay windows. See p. 127.
- **Holualoa Inn** (Big Island; ☎ 800/392-1812; www.holualoainn.com): The quiet, secluded setting of this B&B—40 pastoral acres

just off the main drag of the artsy village of Holualoa, on the slopes at 1,350 feet above Kailua-Kona—provides stunning panoramic views of the entire coast. This contemporary 7,000-square-foot Hawaiian home built of golden woods has six private suites (starting at \$175) and window-walls that roll back to embrace the gardens and views. Cows graze on the bucolic pastures below the garden Jacuzzi and pool, and the coffee plantation on the property is the source of the morning brew. See p. 247.

- **Kona Tiki Hotel** (Big Island; ☎ 808/329-1425; www.konatiki.com): Right on the ocean, away from the hustle and bustle of downtown Kailua-Kona, is one of the hottest budget deals in Hawaii: tastefully decorated rooms with private lanais overlooking the ocean, starting at just \$61 a night! Although it's called a hotel, this small, family-run operation is more like a large B&B, with plenty of friendly conversation around the pool at the morning continental breakfast buffet. See p. 246.

- **Waipio Wayside B&B Inn** (Big Island; ☎ 800/833-8849; www.waipiowayside.com): Jackie Horne renovated this 1938 Hamakua sugar supervisor's home—nestled among fruit trees and surrounded with sweet-smelling ginger, fragile orchids, and blooming birds of paradise—and transformed it into a gracious B&B. Just minutes from the Waipio Valley Lookout and Honokaa village, this comfy five-bedroom house abounds with thoughtful touches, such as a help-yourself tea-and-cookies bar with 26 different kinds of tea. Jackie's friendly hospitality and excellent gourmet breakfasts really round out the experience. Rooms start at \$95 for two. See p. 257.
- **Old Wailuku Inn at Ulupono** (Maui; ☎ 800/305-4899; www.mauinn.com): This 1924 former plantation manager's home, lovingly restored, offers a genuine old Hawaii experience. The theme is Hawaii of the 1920s and 1930s, with decor, design, and landscaping to match. The spacious rooms are gorgeously outfitted with exotic ohia-wood floors, high ceilings, and traditional Hawaiian quilts. A full gourmet breakfast is served on the enclosed back lanai or, if you prefer, delivered to your room. The inn is located in the old historic area of Wailuku, about 10 to 15 minutes to the beach. Once you settle in, you may not want to leave—with rooms starting at \$120 for a double, you can afford to stay a while. See p. 361.
- **Dunbar Beachfront Cottages** (Molokai; ☎ 800/673-0520; www.molokai-beachfront-cottages.com): Each of these green-and-white plantation-style cottages sits on its own secluded beach—you'll feel like you're on your own private island. Impeccable decor, a magical setting, and reasonable rates (\$140 for two) make these cottages a must-stay. See p. 485.
- **Hotel Lanai** (Lanai; ☎ 800/795-7211; www.hotellanai.com): Lanai's only budget lodging is a simple, down-home, plantation-era relic that has recently been Laura Ashley-ized. The Hotel Lanai is homey, funky, and fun—and, best of all, a real bargain (starting at \$105 for two) compared to its ritzy neighbors. See p. 515.
- **Victoria Place** (Kauai; ☎ 808/332-9300; www.hshawaii.com/kvp/victoria): This is our favorite bed-and-breakfast on Kauai. The reason to stay here? Two words: Edee Seymour. It's easy to see why she won the Kauai Chamber of Commerce's Aloha Spirit Award. Her motto is "We pamper!" She lavishes her guests with attention and aloha. Her spacious, sky-lit, U-shaped house wraps around the swimming pool and garden. Most of her guests are returnees. As a couple from Germany told us, "Once you stay with Edee, every place else is cold and indifferent." Fantastic rates start at \$90. See p. 549.
- **Aloha Sunrise Inn/Aloha Sunset Inn** (Kauai; ☎ 888/828-1008; www.kauaisunrise.com): Hidden on the North Shore, these two unique cottages are nestled on a quiet 7-acre farm. They come fully furnished with all the great videos you've been meaning to watch and an excellent CD library. They're close enough to activities, restaurants, and shopping, yet isolated enough to feel the peace and quiet of old Hawaii. Priced at \$125 to \$135. See p. 557.

9 The Best Places to Stay with the Kids

- **Hilton Hawaiian Village** (Oahu; ☎ 800/HILTONS; www.hawaiianvillage.hilton.com): The Rainbow Express is Hilton's year-round daily program of activities for children ages 5 to 12. The program costs \$50 for a full day, including lunch, and offers a wide range of educational and fun activities. Everything about this hotel is kid-friendly, from the wildlife parading about the grounds to the submarine dives offered just out front. In three of the resort's restaurants, kids ages 4 to 11 eat free. See p. 103.
- **J. W. Marriott Ihilani Resort & Spa in the Ko Olina Resort** (Oahu; ☎ 800/626-4446; www.ihilani.com): This resort on Oahu's virgin leeward coast is a haven of relaxation and tropical fun for travelers of all ages. The Keiki Beachcomber Club, for children ages 5 to 12, is available daily. Activities (9am–3pm) range from kite-flying, tide-pool exploration, and snorkeling to Hawaiian cultural activities. The cost is \$58 per child. See p. 128.
- **Kona Village Resort** (Big Island; ☎ 800/367-5290; www.konavillage.com): This is a parent's dream: custom-designed programs to entertain your kids, from tots to teenagers, from dawn to well after dusk, all at no charge. There's even a dinner seating for children, so Mom and Dad can enjoy an intimate dinner for two later in the evening. See p. 244.
- **The Fairmont Orchid, Hawaii** (Big Island; ☎ 800/845-9905; www.fairmont.com): The Keiki Aloha program, for kids 5 to 12 years old, features supervised activities from watersports to Hawaiian cultural games for \$60 for the full day. The resort has some great money-saving deals; for example, children 5 and under eat free at various restaurants in the resort. See p. 254.
- **Four Seasons Resort Maui at Wailea** (Maui; ☎ 800/334-MAUI; www.fourseasons.com/maui): The most kid-friendly hotel on Maui not only offers a complimentary kids program year-round and an everyday activities center (daily 9am–5pm), but also makes the children feel welcome with extras such as complimentary milk and cookies on their first day and children's menus at all resort restaurants and even from room service. See p. 382.
- **Hyatt Regency Maui** (Maui; ☎ 800/233-1234; www.maui.hyatt.com): The Camp Hyatt program, which takes children as young as 5 years old (and as old as 12), operates daily from 9am to 3pm and offers young guests a range of activities, from "Olympic Games" to a scavenger hunt. The cost is \$60 for a full day. See p. 365.
- **Ke Nani Kai Resort** (Molokai; ☎ 800/535-0085; www.marcresorts.com): This place is great for families, who will appreciate the space and quiet. These large apartments are set up for full-time living with real kitchens, washer/dryers, VCRs, attractive furnishings, and breezy lanais. Spend your time at the huge pool, the volleyball court, the tennis courts, or the beach—just a brief walk away. See p. 482.
- **Hyatt Regency Kauai Resort and Spa** (Kauai; ☎ 800/55-HYATT; www.kauai.hyatt.com): In addition to the Camp Hyatt program (for kids ages 3–12), it's the collection of swimming pools—freshwater and salt, with slides,

waterfalls, and secret lagoons—that makes this oceanfront Hyatt a real kids' paradise. During the summer months and the holiday season, there's Rock Hyatt, an activity room for teens to gather in and play electronic games. Summertime also boasts Family Fun Theatre Nights, when the whole family can enjoy a showing of one of the more than 400 movies filmed on Kauai. See p. 543.

- **Kauai Coconut Beach Resort** (Kauai; ☎ 800/22-ALOHA): This Coconut Coast resort has an excellent deal for families: Not only do kids 17 and under stay free, but those 11 and younger also eat free when dining with a grown-up. The resort is situated on 10½ acres fronting Waipouli Beach, right next door to the Coconut Marketplace, so kids have plenty of room to play. See p. 552.

10 The Best Resort Spas

- **Spa Olakino & Salon, Waikiki Beach Marriott** (Oahu; 800/367-5370; www.marriottwaikiki.com): This boutique spa offers a unique experience in a state that has some of the best spas in the world. As you enter the second-floor spa, you feel as though you have stepped into a rainforest with a profusion of plants and lava rock, then as you turn the corner—surprise! The windows look directly out onto Waikiki Beach. The spa “menu” of treatments is one of the most enchanting we have seen, designed by hair salon specialist Paul Brown. This is a “must-do” for spa aficionados. See p. 120.
- **Ihilani Spa at the J. W. Marriott Ihilani Resort & Spa** (Oahu; ☎ 800/626-4446; www.ihilani.com): An oasis by the sea, this freestanding 35,000-square-foot facility is dedicated to the traditional spa definition of “health by water.” This modern, multistoried spa, filled with floor-to-ceiling glass looking out on green tropical plants, combines Hawaiian products with traditional therapies to produce some of the best water treatments in the state. You'll also find a fitness center, tennis courts, and a bevy of aerobic and stretching classes. See p. 128.
- **Spa Halekulani, Halekulani hotel** (Oahu; ☎ 808/923-2311; www.halekulani.com): Waikiki's first spa to explore the healing traditions of the Pacific islands, as well as Hawaii. Like everything else at the top-rated Halekulani hotel, the spa is truly a “heavenly” experience from the time you step into the elegantly appointed, intimate spa and experience the foot massage to the last whiff of fragrant maile, their signature scent. Spa connoisseurs should try something unique, like the Polynesian Nonu, a Samoan-inspired massage using stones. See p. 107.
- **Turtle Bay Resort** (Oahu; ☎ 800/203-3650; www.turtlebayresort.com): This new, Zen-like spa positioned on the ground floor facing the ocean has six treatment rooms, a meditation waiting area, an outdoor workout area, plus complete fitness center and a private elevator to the rooms on the second floor, reserved for guests getting spa treatments. See p. 128.
- **Hualalai Sports Club & Spa at Four Seasons Resort Hualalai** (Big Island; ☎ 888/340-5662; www.fourseasons.com/hualalai): It's easy to see why some 6,000 *Condé Nast* readers voted this 13,000-square-foot facility their favorite resort spa. Five of its 16 treatment rooms are thatched huts (with bamboo privacy screens) nestled into a tropical garden. This is

the place to come to be pampered. The fitness facilities, classes, and adventure activities are all excellent, but the attentive service and dreamy facilities are what you will remember long after your vacation. See p. 242.

- **Kohala Spa at the Hilton Waikoloa Village** (Big Island; ☎ 800/HILTONS; www.hiltonwaikoloavillage.com): The Big Island's oldest (since 1989) and largest (25,000 sq. ft.) spa has something for everyone, including 33 treatment rooms, 50 classes, and a variety of sports ranging from racquetball to indoor rock climbing. Spend the day luxuriating in the lava whirlpool, steam room, and sauna before or after your treatment. See p. 255.
- **Mauna Lani Spa** (Big Island; ☎ 808/881-7922; www.maunalani.com): The Mauna Lani Resort has opened a one-of-a-kind spa, which not only utilizes traditional treatment centers in a relaxing indoor atmosphere but also nine stand-alone Hawaiian thatched huts (totaling some 15,000 sq. ft. in size) with cutting-edge, Hawaiian-influenced treatments. One of the spa's unique new treatments is the lava sauna, an outdoor, open-air sauna using black lava rocks and warm, black sand as a natural sauna. No other spa in the state has this unusual treatment, which incorporates mud clay, cooling water, and soothing lotion. See p. 252.
- **The Health Centre at the Four Seasons Resort Maui** (Maui; ☎ 800/334-MAUI; www.fourseasons.com/maui): Imagine the sound of the waves rolling on Wailea Beach as you are soothingly massaged in the privacy of your cabana, tucked into the beachside foliage. This is the place to be absolutely spoiled. Yes, there's an excellent workout area and tons of great classes, but their specialty is hedonistic indulgence. See p. 382.
- **Spa Grande at the Grand Wailea Resort** (Maui; ☎ 800/888-6100; www.grandwailea.com): This is Hawaii's biggest spa, at 50,000 square feet, with 40 treatment rooms. The spa incorporates the best of the Old World (romantic ceiling murals, larger-than-life Roman-style sculptures, mammoth Greek columns, huge European tubs); the finest Eastern traditions (a full Japanese-style traditional bath and various exotic treatments from India); and the lure of the islands (tropical foliage, ancient Hawaiian treatments, and island products). This spa has everything from a top fitness center to a menu of classes and is constantly on the cutting edge of the latest trends. See p. 382.
- **Spa Moana at the Hyatt Regency Maui** (Maui; ☎ 800/233-1234; www.maui.hyatt.com): You cannot match the location—this is Hawaii's only oceanfront spa. The 9,000-square-foot spa houses 11 relaxing treatment rooms and features a full-service fitness center, plus a relaxation lounge, a romantic couples' treatment room, and a salon/retail shop. See p. 365.
- **Spa Kea Lani at the Fairmont Kea Lani Maui** (Maui; ☎ 800/659-4100; www.kealani.com): This intimate, Art Deco boutique spa (just a little over 5,000 sq. ft., with nine treatment rooms), which opened in 1999, is the place for personal and private attention. The fitness center is just next door. See p. 381.
- **ANARA Spa at the Hyatt Regency Kauai** (Kauai; ☎ 80808/240-6440; www.anarasp.com): This is the place to come to get rid of stress and to be soothed and

Pampering in Paradise

Hawaii's spas have raised the art of relaxation and healing to a new level. The traditional Greco-Roman-style spas, with lots of marble and big tubs in closed rooms, have evolved into airy, open facilities that embrace the tropics. Spa-goers in Hawaii are looking for a sense of place, seeped in the culture. They want to hear the sound of the ocean, smell the salt air, and feel the caress of the warm breeze. They want to experience Hawaiian products and traditional treatments they can get only in the islands.

The spas of Hawaii, once nearly exclusively patronized by women, are now attracting more male clients. There are special massages for children and pregnant women, and some spas have created programs to nurture and relax brides on their big day.

Today's spas offer a wide diversity of treatments. There is no longer plain, ordinary massage, but Hawaiian lomilomi, Swedish, aromatherapy (with sweet-smelling oils), craniosacral (massaging the head), shiatsu (no oil, just deep thumb pressure on acupuncture points), Thai (another oilless massage involving stretching), and hot stone (with heated, and sometimes cold, rocks). There are even side-by-side massages for couples. The truly decadent might even try a duo massage—not one, but two massage therapists working on you at once.

Massages are just the beginning. Body treatments, for the entire body or for just the face, involve a variety of herbal wraps, masks, or scrubs using a range of ingredients from seaweed to salt to mud, with or without accompanying aromatherapy, lights, and music.

After you have been rubbed and scrubbed, most spas offer an array of water treatments—a sort of hydromassage in a tub with jets and an assortment of colored crystals, oils, and scents.

Those are just the traditional treatments. Most spas also offer a range of alternative health care like acupuncture and chiropractic, and more exotic treatments like ayurvedic and siddha from India or reiki from Japan. Many places offer specialized, cutting-edge treatments, like the Grand Wailea Resort's full-spectrum color-light therapy pod (based on NASA's work with astronauts).

Once your body has been pampered, spas also offer a range of fitness facilities (weight-training equipment, racquetball, tennis, golf) and classes (yoga, aerobics, step, spinning, stretch, tai chi, kickboxing, aquacize). Several even offer adventure fitness packages (from bicycling to snorkeling). For the nonadventurous, most spas have salons, dedicated to hair and nail care and makeup.

If all this sounds a bit overwhelming, not to worry, all the spas in Hawaii have individual consultants who will help design you an appropriate treatment program to fit your individual needs.

Of course, all this pampering doesn't come cheap. Massages are generally \$95 to \$150 for 50 minutes and \$145 to \$200 for 80 minutes; body treatments are in the \$120-to-\$195 range; and alternative health-care treatments can be as high as \$150 to \$220. But you may think it's worth the expense to banish your tension and stress.

pampered in a Hawaiian atmosphere, where the spirit of aloha reigns. An elegant 25,000-square-foot spa, ANARA (A New Age Restorative Approach) focuses on Hawaiian culture and healing, with some 16 treatment rooms, a lap pool, fitness facilities, lava rock showers that open to the tropical air, outdoor whirlpools, a 24-head Swiss shower, Turkish steam rooms, Finnish saunas, and botanical soaking tubs. See p. 543.

- **Princeville Health Club & Spa, Princeville Resort** (Kauai; ☎ 808/826-5030): This spa offers good value. Not only are the treatments

a full 60 minutes (versus the standard 50 min. in most spas), but prices are also quite a bit lower (hour-long massages and body treatments are way less than what many spas charge). Just a short 7-minute drive (via the free resort shuttle) from the Princeville Hotel, this 10,000-square-foot boutique spa has amenities like a 25m (82 ft.) heated lap pool, outdoor whirlpool, sauna, steam room, five treatment rooms (plus massage cabanas poolside at the hotel), exercise classes, a weight room, a cardio room, and even babysitting services. See p. 555.

11 The Best Dining, Hawaii Style

- **Tropical Fruit: Mangosteen**, the queen of fruit in Indonesia, is the sensation at the Hilo Farmers Market on the Big Island. Mangosteen's elegant purple skin and soft, white, floral-flavored flesh (like litchi, but more custardlike than translucent) make this fruit a sure winner. It joins the ranks of rambutan, durian, sapote, sapodilla, and other exotic Asian newcomers. These fruits are not generally available in supermarkets yet, but they will occasionally appear in Honolulu's Chinatown and at neighbor-island green markets.

The **mango** is always a much-anticipated feature of late spring and summer. **Hayden mangoes** are universally loved for their plump, juicy flesh and brilliant skins. **White Piries**, with their resinous flavor and fine, fiberless flesh, are even better; this rare and ambrosial variety can be found in Honolulu's Chinatown or at roadside fruit stands in rural Oahu. Watch for the **Rapoza**, a new species of large, sweet, fiberless mango, introduced to Hawaii several years ago.

Papaya lovers, take note: **Kahuku papayas**—firm, fleshy, dark orange, and so juicy they sometimes squirt—are the ones to watch for on menus and in markets; check out the roadside stands in Kahuku on Oahu, and at supermarkets. **Sunrise papayas** from Kapoho and Kauai are also top-notch.

White, acid-free, extra-sweet, and grown on Kauai and the Big Island, **Sugarloaf pineapples** are the new rage. Hilo is the town for **litchis** (also known as lychees) in summer, but Honolulu's Chinatown markets carry them, too. Decidedly Hawaiian are **Ka'u oranges**, grown in the volcanic soil of the southern Big Island and available in supermarkets and health-food stores. Don't be fooled by their brown, ugly skin—they're juicy, thin-skinned, and sweet as honey.

- **Noodles:** Ramen, udon, saimin, pho, pasta, chow mein—Hawaii is the epicenter of ethnic noodle stands and houses, with many recommendable and inexpensive choices. **Jimbo's Restaurant** (Oahu; ☎ 808/947-2211), a

neighborhood staple, is tops for freshly made udon with generous toppings and a homemade broth (p. 242). On the neighbor islands, noodle-mania prevails at **Hamura's Saimin Stand** (Kauai; ☎ 808/245-13271), where saimin and teriyaki sticks have replaced hamburgers and pizza as the late-night, comfort-food tradition (p. 564). **Nori's Saimin & Snacks** (Big Island; ☎ 808/935-9133) is charming Hilo's secret for consummate saimin of every stripe (p. 285). And, of course, **Oodles of Noodles** (Big Island; ☎ 808/329-9222) remains the epitome of noodle heaven (p. 269).

- **Plate Lunches:** For seasoned plate lunchers who favor the traditional “two-scoop rice” lunches weighted with carbohydrates and hefty meats, **Zippy's** (21 locations throughout Oahu; call ☎ 808/973-0880 for the one nearest you) is a household word. Other favorite plate-lunch spots on Oahu include **Kakaako Kitchen** (☎ 808/596-7488), Ward Centre (p. 144), serving dinner at indoor and outdoor tables; **I ♥ Country Cafe** (☎ 808/596-8108; p. 144); and **Yama's Fish Market** (☎ 808/941-9994; p. 217), where the chocolate/macadamia nut cookies and chocolate biscotti have legions of fans. On Maui **Pauwela Cafe** (☎ 808/575-9242; p. 414) serves gourmet feasts from a tiny kitchen, including the best smoked-turkey sandwich in the world, while **Aloha Mixed Plate** (☎ 808/661-3322; p. 399) lets you nosh on fabulous shoyu chicken at ocean's edge—and with a mai tai, too. On Kauai **Pono Market** (☎ 808/822-4581; p. 563), **Fish Express** (☎ 808/245-9918; p. 562), and **Koloa Fish Market** (☎ 808/742-6199; p. 562) are at the top of the plate-lunch pyramid.

- **Shave Ice:** Like surfing, shave ice is synonymous with Haleiwa, the North Shore Oahu town where **Matsumoto Shave Ice** (☎ 808/637-4827; p. 226) and neighboring **Aoki's** (no phone; p. 226) serve mounds of icy treats to long lines of thirsty takers. This tasty and refreshing cultural phenomenon is even better over ice cream and adzuki beans.

- **Other Mighty Morsels:** Poi biscotti from the **Poi Company**, available at supermarkets and gourmet outlets such as Hawaii Regional Cuisine Marketplace (in Macy's in Ala Moana, Honolulu), is a new taste treat, the consummate accompaniment to another island phenomenon, Kona coffee. Coffee growers of highest esteem (all based on the Big Island, of course), include: **Rooster Farms** (☎ 808/328-9173), which sells and ships only organic coffees; **Bong Brothers** (☎ 808/328-9289); **Kona Blue Sky Coffee** (☎ 808/322-1700); **Langenstein Farm** (☎ 808/328-8356); and **Holualoa Kona Coffee Company** (☎ 800/334-0348). See the box “Kona Coffee Craze!” on p. 272.

The buttery, chocolate-dipped shortbread cookies of **Big Island Candies** (Big Island; ☎ 808/935-8890; p. 344) are worth every calorie and every dollar. If you're going through Waimea, don't miss **Cook's Discoveries** (Big Island; ☎ 808/885-3633; p. 340), where superlatives never end—the best cookies, preserves, vinegars, poi, and many other marvelous taste treats, as well as Hawaiian gift items. From Kauai, Hanapepe town's venerable **Taro Ko chips** (☎ 808/335-5586 for the factory; p. 616) are the crunchy snack neighbor islanders drive long miles to find, then cart home in hand-carried bundles.

12 The Best Restaurants

- **Alan Wong's Restaurant** (Oahu; ☎ 808/949-2526): Master strokes at this shrine of Hawaii Regional Cuisine include warm California rolls made with salmon roe, wasabi, and Kona lobster instead of rice; luau lumpia with butterfish and kalua pig; and ginger-crusting fresh onaga. Opihi shooters and day-boat scallops in season are a must, and grilled lamb chops are a perennial special. The menu changes daily, but the flavors never lose their sizzle. See p. 150.
- **Chef Mavro Restaurant** (Oahu; ☎ 808/944-4714): Honolulu is abuzz over the wine pairings and elegant cuisine of George Mavrothalassitis, the culinary wizard and James Beard award-winner from Provence who turned *La Mer* (at the Halekulani) and *Seasons* (at the Four Seasons Resort Wailea) into temples of fine dining. He brought his award-winning signature dishes with him and continues to prove his ingenuity with dazzling à la carte and prix-fixe (\$48–\$85) menus. See p. 149.
- **Hoku's** (Oahu; ☎ 808/739-8780): Elegant without being stuffy, and creative without being overwrought, the fine-dining room of the Kahala Mandarin offers elegant lunches and dinners and one of Oahu's best Sunday brunches. This is fusion that really works—European finesse with an island touch. The ocean view, open kitchen, and astonishing bamboo floor are stellar features. Reflecting the restaurant's cross-cultural influences, the kitchen is equipped with a kiawe grill, an Indian tandoori oven, and Szechuan woks.
- **La Mer** (Oahu; ☎ 808/923-2311): This romantic, elegant dining room at Waikiki's Halekulani is the only AAA Five-Diamond restaurant in the state. The second-floor, open-sided room, with views of Diamond Head and the sound of trade winds rustling the nearby coconut fronds, is the epitome of fine dining. Michelin-award-winning chef Yves Garnier melds classical French influences with fresh island ingredients. It's pricey but worth it. Men are required to wear jackets (they have a selection if you didn't pack one). See p. 129.
- **Padovani's Restaurant & Wine Bar** (Oahu; ☎ 808/946-3456): Chef Philippe Padovani's elegant, innovative style is highlighted in everything from the endive salad to the pan-fried moi at this two-tiered restaurant. Downstairs is a swank dining room with Bernardaud china and Frette linens; upstairs is the informal Wine Bar with excellent single-malt Scotches, wines by the glass, and a much more casual, but equally sublime, menu. See p. 134.
- **Roy's Restaurant** (Oahu; ☎ 808/396-7697): Good food still reigns at this busy, noisy flagship Hawaii Kai dining room with the trademark open kitchen. Roy Yamaguchi's deft way with local ingredients, nostalgic ethnic preparations, and fresh fish makes his menu, which changes daily, a novel experience every time. See p. 155.
- **Kei Café** (Big Island; ☎ 808/328-8451): The darling of South Kona is still going strong. Kei Café is about as far as you can get from the famous dining rooms of the Kohala resorts, but the food is “so much more ono” as we say in Hawaii, people gladly drive the long distance to eat here. This is Hawaii's version of a bistro, with a friendly, casual ambience, great food, and affordable prices. See p. 271.

- **Merriman's** (Big Island; (☎ 808/885-6822): Chef Peter Merriman, one of the founders of Hawaii Regional Cuisine, displays his creativity at this Waimea eatery, a premier Hawaii attraction. Dishes include his signature wok-charred ahi, kung pao shrimp, or lamb from nearby Kahua Ranch. His famous platters of seafood and meats are among the many reasons this is still the best—and busiest—dining spot in Waimea. See p. 278.
- **Gerard's** (Maui; ☎ 808/661-8939): The charm of Gerard's—soft lighting, Edith Piaf on the sound system, excellent service—is matched by a menu of uncompromising standards. A frequent winner of the *Wine Spectator* Award of Excellence, Gerard's offers French cuisine with the chef's own island touches. Housed in an old Victorian house (ask for a table on the lanai outside), Gerard's dreamy, romantic atmosphere and innovative cuisine will linger in your memory. See p. 396.
- **Haliimaile General Store** (Maui; ☎ 808/572-2666): Bev Gannon, 1 of the 12 original Hawaii Regional Cuisine chefs, is still going strong at her foodie haven in the pineapple fields. You'll dine at tables set on old wood floors under high ceilings, in a peach-colored room emblazoned with works by local artists. Gannon's Texas roots shine through in her food, a blend of eclectic American with ethnic touches that puts an innovative spin on Hawaii Regional Cuisine. See p. 410.
- **Vino** (Maui; ☎ 808/661-VINO): Probably the best Italian food on Maui is served at this exquisite restaurant, overlooking the rolling hills of the Kapalua Golf Course. The surprise is that it's run by two Japanese guys—D. K. Kodama, chef and owner of Sansei Seafood Restaurant and Sushi Bar (p. 405) and master sommelier Chuck Furuya. The two teamed up to create a culinary adventure for foodies. Every dish is perfectly paired with wine (the wine list alone features more than 150 selections, many of them estate wines exclusive to Vino). The menu changes constantly but always has homemade pastas and seafood masterpieces. See p. 405.
- **Henry Clay's Rotisserie** (Lanai; ☎ 808/565-7211): Henry Clay Richardson, a New Orleans native, has made some welcome changes to Lanai's dining landscape with his rustic inn in the middle of Lanai City. It's very popular and always full. Maybe that's because it's the only option on Lanai that occupies the vast gap between deli-diner and upscale-luxe. The menu focuses on French-country fare, gourmet pizzas, and crispy salads in a quaint, country-inn atmosphere. See p. 517.
- **A Pacific Cafe Kauai** (Kauai; ☎ 808/822-0013): The first restaurant Jean-Marie Josselin opened is still the reigning fave. The signature items (tiger-eye sushi, garlic-crisped mahimahi) are staples. Foodies agree: It's the way Josselin uses Kauai produce and seafood that gives this dining room the edge. See p. 571.
- **Dondero's** (Kauai; ☎ 808/742-1234): If you are looking for a romantic dinner, Dondero's is hard to beat. Dine either under the stars overlooking the ocean or tucked away at an intimate table surrounded by inlaid marble floors, ornate imported floor tiles, and Franciscan murals. You get all this atmosphere plus the best Italian cuisine on the island, served with efficiency. It's hard to have a bad experience here. Dinners are pricey but worth every penny. See p. 566.

13 The Best Shops & Galleries

- **The Contemporary Museum and Honolulu Academy of Arts** (Oahu): These two architectural and cultural wonders, legacies of the same kamaaina (old-timer) family, house peerless collections in garden settings. For Asian, American, and European masters, go to the Academy; for a look at some of America's most significant art since 1940 (and the prettiest forest drive in Honolulu), TCM is the only game in town. For those who want to buy as well as browse, both museums have stellar shops: The **Academy Shop** (☎ 808/523-8703) features ethnic and contemporary gift items representing the arts-and-crafts traditions of the world, from basketry and beadwork to ikats and saris. At the **Contemporary Museum Gift Shop** (☎ 808/523-3447), everything is art: The avant-garde jewelry, stationary, books, and gift items are brilliant, spirited, and functional. See the box "Oahu's Vibrant Art Scene" in chapter 4.
- **Avanti Fashion** (Oahu; ☎ 808/926-6886; plus two other Waikiki locations): Avanti aloha shirts and sportswear, in authentic prints from the 1930s and 1940s reproduced on silk, elevate tropical garb from high kick to high chic. Casual, comfortable, easy-care, and light as a cloud, the silks look vintage but cost a fraction of collectibles' prices. These nostalgic treasures are available at many stores statewide, but the best bets are at the three Avanti retail stores in Waikiki. See p. 213.
- **Native Books & Beautiful Things** (Oahu; ☎ 808/596-8885): Hawaii is the content and the context in this shop of books, crafts, and gift items made by island artists. Musical instruments, calabashes, jewelry, leis, fabrics, clothing, home accessories, jams and jellies—they're all high-quality and made in Hawaii. See p. 221.
- **Nohea Gallery** (Oahu; ☎ 808/596-0074; plus three other locations): Works by some of the finest artists and craftsmen of Hawaii can be found here. From handcrafted fine jewelry to hair accessories, paintings, handblown glass, ceramics, and stunning curly koa furniture, the works are top-drawer. See p. 221.
- **Silver Moon Emporium** (Oahu; ☎ 808/637-7710): It just keeps getting better at this sleek and chic magnet that's drawing adventurous fashionistas to Haleiwa. Bevies of fans from California, New York, France, and Japan, not to mention Hilo and Honolulu, have left this boutique with hats, handbags, sandals, jewelry, party dresses, beachwear, and the perfect sarong skirt for the perfect backyard luau. See p. 226.
- **Dragon Mama** (Big Island; ☎ 808/934-9081): All-natural, mostly organic comforters, cushions, futons, fabrics, antique kimonos, and obi, as well as designer teas and incense, make Dragon Mama the dreamiest of stops in Hilo. The bolts of lavish silks are the most sumptuous you'll find in the islands. See p. 343.
- **Sig Zane Designs** (Big Island; ☎ 808/935-7077): Sig Zane never runs out of ideas, inspiration, and energy for his culturally meaningful and visually striking Hawaiian wear. Whether it's a Sig Zane shirt, muumuu, pareu, T-shirt, house slippers, or bedspread, it's uniquely identifiable and imbued with the spirit of Hawaii—like bringing the rainforest into your home. See p. 344.

- **Volcano Art Center** (Big Island; ☎ 808/967-8222): We love the creaky wooden floors, the smoky scent in the air, the rolling mists, and the art. Thriving in an 1877 building, the art center offers art education, programs and performances, and wondrous works in all media, featuring the most prominent artists on the island. See p. 345.
- **Hui No'Eau Visual Arts Center** (Maui; ☎ 808/572-6560): Upcountry in Makawao, this 1917 Mediterranean manse on a 9-acre estate is part gallery, part exhibition space, and part gift shop, classrooms, and demonstration center—and every inch is a paean to beauty. See p. 465.
- **Hana Coast Gallery** (Maui; ☎ 808/248-8636): The long and winding road to Hana leads to the Hotel Hana-Maui, where the works in the Hana Coast Gallery reflect a deep commitment to Hawaii's cultural art. Native Hawaiian artists and master craftspeople have a presence and integrity here unlike any other gallery in the islands. See p. 468.
- **Ola's** (Kauai; ☎ 808/826-6937): Fine crafts from across the country find their way to this temple of good taste: lamps, vases, blown glass, drumsticks, jewelry, hard-to-find books, and the peerless paintings of award-winning artist Doug Britt. See p. 619.
- **Bambulei** (Kauai; ☎ 808/823-8641): Celebrate the charm and style of 1930s to 1940s collectibles in this treasure trove at the edge of the cane field. Fabulous one-of-a-kind vintage finds—Mandarin dresses with hand-sewn sequins, 1940s "pake muumuus" in mint condition, Peking lacquerware, Bakelite jewelry—fill this jewel of a boutique, owned by two women with a passion for the past. See p. 617.
- **Kong Lung** (Kauai; ☎ 808/828-1822): You'll be surprised by what you find inside this 1922 stone building: a showcase of design, style, and quality items, from dinnerware, books, jewelry, and clothing to the finest sake and tea sets on the island. Throw in a lacquer bowl or two, a pair of beaded sandals, and a silk dress from the women's section, and the party's on at "Gump's of the Pacific." See p. 619.

14 The Best Spots for Sunset Cocktails

- **Duke's Canoe Club**, at the Outrigger Waikiki (Oahu; ☎ 808/922-2268): It's crowded in the evening, but who can resist Hawaiian music with Waikiki sand still on your feet? Come in from the beach or the street—it's always a party at Duke's. Entertainment here is tops, reaching a crescendo at sunset. See "Hawaiian Music" under "Oahu After Dark" in chapter 4.
- **House Without a Key**, at the Halekulani (Oahu; ☎ 808/923-2311): Oahu's quintessential sunset oasis, located outdoors on the ocean, offers a view of Diamond Head, great hula and steel-guitar music, and the best mai tais on the island—all under a century-old kiawe tree. Even jaded locals are unable to resist the lure. See "Bars" under "Oahu After Dark" in chapter 4.
- **Mai Tai Bar**, at the Royal Hawaiian Hotel (Oahu; ☎ 808/923-7311): This bar without walls is perched a few feet from the sand, with views of the south shore and the Waianae Mountains. Surfers

and paddlers ride the waves while Diamond Head acquires a golden sunset halo. This is one of the most pleasing views of Waikiki Beach; sip a mighty mai tai while Carmen and Keith Haugen serenade you. See “Bars” under “Oahu After Dark” in chapter 4.

- **Sunset Lanai Lounge**, at the New Otani Kaimana Beach Hotel (Oahu; ☎ 808/923-1555): The hau tree here shaded Robert Louis Stevenson as he wrote poems to Princess Kaiulani; today, it frames the ocean view from the Sunset Lanai Lounge, next to the Hau Tree Lanai restaurant. This lounge is the favorite watering hole of Diamond Head–area beachgoers, who love Sans Souci beach, the ocean view, the mai tais, and the live music during weekend sunset hours. See p. 120.
- **Jameson’s by the Sea** (Oahu; ☎ 808/637-6272): The mai tais here are dubbed the best in surf city, and the view, though not perfect, doesn’t hurt either. Across the street from the harbor, this open-air roadside oasis is a happy stop for North Shore wave-watchers and sunset-savvy sightseers. See p. 404.
- **Huggo’s on the Rocks** (Big Island; ☎ 808/329-1493): Here’s a thatched-bar fantasy that’s *really* on the rocks. This mound of thatch, rock, and grassy-sandy

ground right next to Huggo’s restaurant is a sunset lover’s nirvana. Sip a tropical drink while reclining on a chaise and nosh on island-style appetizers while the ocean laps at your feet. See p. 266.

- **Beach Tree Bar and Grill**, at the Four Seasons Resort Hualalai (Big Island; ☎ 808/325-8000): The bar on the beach seats only a handful, but the restaurant will accept the overflow. This is the finest sunset perch in North Kona, with consummate people-watching, water birds strutting by, tasty drinks, and the gorgeous ocean. The open-air restaurant, with Hawaiian music and hula dancing at sunset, also serves excellent fare. See p. 266.
- **Kimo’s** (Maui; ☎ 808/661-4811): An oceanfront dining room and deck, upstairs dining, and happy-hour drinks draw a fun-loving Lahaina crowd. Nibble on sashimi or nachos and take in the views of Lanai and Molokai from this West Maui institution. See p. 399.
- **Hula Grill** (Maui; ☎ 808/667-6636): Sit outdoors at the Barefoot Bar, order drinks and macadamia nut/crab won tons, and marvel at the wonders of West Maui, where the sun sets slowly and Lanai looks like a giant whale offshore. It’s simply magical. See p. 402.

15 The Best Hawaii Websites

- **Hawaii Visitors & Convention Bureau** (www.gohawaii.com): This site provides an excellent, all-around guide to activities, tours, lodging, and events, plus a huge section on weddings and honeymoons. But keep in mind that only members of the HVCB are listed.
- **Internet Hawaii Radio** (www.hotspots.hawaii.com): A great way to get into the mood, this eclectic site features great Hawaiian music, with opportunities to order a CD or cassette. You can also purchase a respectable assortment of Hawaiian historical and cultural books.

- **Visit Oahu (www.visit-oahu.com):** This site provides an extensive guide to activities, dining, lodging, parks, shopping, and more from the Oahu chapter of the Hawaii Visitors and Convention Bureau.
- **Big Island Home Page (www.bigisland.com):** Though not the most beautifully designed site, it does include lots of listings for dining, lodging, and activities, most with links to more information and images.
- **Maui Island Currents (www.islandcurrents.com):** Specializing in arts and culture, Island Currents gives the most detailed low-down on current exhibitions and performance art. Gallery listings are organized by town, while in-depth articles highlight local artists. Consult restaurant reviews from the *Maui News* “Best of Maui” poll for suggestions and prices.
- **Maui Net (www.maui.net):** The clients of this Internet service provider are featured in this extensive directory of links to accommodations, activities, and shopping. The Activity Desk has links to golf, hiking, airborne activities, and ocean adventures, such as scuba and snorkeling. These links lead to outfitters’ sites, where you can learn more and set up excursions before you arrive.
- **Molokai: The Most Hawaiian Island (www.molokai-hawaii.com):** This is a very complete site for activities, events, nightlife, accommodations, and family vacations. Enjoy the landscape by viewing a virtual photo tour, get driving times between various points, and learn about local history.
- **Kauai: Island of Discovery (www.kauai-hawaii.com):** Extensive listings cover activities, events, recreation, attractions, beaches, and much more. The Vacation Directory includes information on golf, fishing, and island tours; some listings include e-mail addresses and links to websites. You’ll also find a clickable map of the island with listings organized by region.
- **The Hawaiian Language Website (www.geocities.com/~olelo/):** This fabulous site not only has easy lessons on learning the Hawaiian language but also a great cultural calendar, links to other Hawaiiana websites, a section on the hula, and lyrics (and translations) to Hawaiian songs.