[image: image1.png]

[image: image2.png]ADVANCING
SCIENCE |
IN AMERICA

Things to Do Before or After the National Annual Meeting

BOOKS YOU MIGHT ENJOY EN ROUTE
James Michener, Hawai’i (a historically based novel from ancient days to modern)
Mark Twain, Mark Twain in Hawai’i: Roughing it in the Sandwich Islands and Mark Twain’s Letters from Hawaii (see especially “Visit to a Volcano,” which is available online at http://mauiwebdesigns.com/Hawaii/HawaiiHistory/mark_twain_volcano.asp)

Gavin Daws, Shoal of Time (nonfiction account of Hawaii society, politics and economy)
Queen Lili’uokalani, Hawai’i’s Stories by Hawaii’s Queen
Pamela Frierson, The Burning Island: Myth and History of the Hawaiian Volcano Country
Alan Brennert, Moloka’i and Honolulu

Marjorie SInclair, Kona: A Novel of Two Generations in Hawai‘i (historically based novel)

Victoria Kneubuhl, Murder Casts a Shadow or Murder Leaves its Mark (Hawai‘i murder mysteries)
WEBSITES
www.gohawaii.com
www.hawaiimagazine.com
www.honolulumagazine.com
O‘AHU
Beaches: Waikiki, Sans Souci, Kailua (Windward side), Bellows (Windward side, weekends only)

Hikes: Diamond Head Lookout, Makapu’u Lightouse, Koko Head Crater (short but steep)

Kaena Point (North Shore) is a little more rigorous and rugged

Maunawili Trail off the Pali, Manoa Falls, Hawaii Nature Center can be muddy; beware when crossing streams, which rise quickly if it’s raining in the valleys
Museums: Honolulu Museum of Art, Shangri-la, Bishop Museum, Mission Houses, Pacific Aviation Museum

Historic Sites: ‘Iolani Palace, Queen Emma Summer Palace, Arizona Memorial and Bowfin Submarine Museum, Battleship Missouri,
Snorkeling: Hanauma Bay (closed Tuesdays)
Attractions: Sea Life Park, Atlantis Submarines (dives off Waikiki), Waikiki Aquarium, Polynesian

 Cultural Center

Gardens: Foster Botanical Gardens, Koko Crater Botanical Garden, Ho‘omaluhia Botanical Garden www1.honolulu.gov/parks/hbg; Lyon Arboretum, www.hawaii.edu/lyonarboretum/
Luaus: Starlight Luau at Hilton Hawaiian Village, Paradise Cove Luau, Polynesian Cultural Center

 Luau, Royal Hawaiian Hotel’s Aha ‘Aina, A Royal Celebration
If You Don’t Rent a Car
· Waikiki Trolley www.waikikitrolley.com goes to scenic, historical and cultural attractions, as well as shopping and dining, in Waikiki and Honolulu. There are three lines (red, green and pink) that make 30 stops; get 1-, 4- or 7-day passes. You can hop on and off at various attractions, or go on the trolley’s guided tours. Depending on the length of your pass, free admission to some attractions may be included in the price of the pass. Here are some highlights you can access via the trolley:

Ala Moana Shopping Center, also within walking distance from the hotel. Before Mall of America, thought to be the largest shopping mall in the USA. www.alamoana.com

Honolulu Museum of Art (formerly the Honolulu Academy of Arts), open Tues–Sun, 10 am–4 pm, and Sun 12–4. Recently given a brand-new look by a new director, the museum features a charming historic building, outstanding collection and great café for lunch Tuesday-Saturday (do make reservations ahead of time at 808-532-8734 as it is popular with kama’aina as well as visitors!). A gift from author James Michener made the museum’s collection of ukiyo-e (Japanese woodblock prints) the third largest in the country, after Boston and Chicago. www.honolulumuseum.org.
Tours of Shangri-La, the spectacular former home of Doris Duke, now the Center for Islamic Arts and Cultures, originate at the Honolulu Museum of Art. www.shangrilahawaii.org.

Spaulding House (formerly The Contemporary Museum) in Makiki Heights, now a part of the Honolulu Museum of Art, is accessible by #15 bus to Makiki Heights Drive. It features galleries of art, a permanent installation of David Hockney’s L’ Enfant et les Sortileges, a café and sculpture gardens overlooking Diamond Head and Honolulu.

‘Iolani Palace, open Mon–Sat, 9 am–4 pm, is a National Historic Landmark and the only royal palace in the United States. It opened in 1882, was the official residence of Hawai’i’s monarchy and has been meticulously restored to the grandeur when King Kalākaua (the “Merrie Monarch”) and his sister and successor, Queen Lili‘uokalani, were in residence. www.iolanipalace.org.

Mission Houses Museum, open Tues–Sat, 10 am–4 pm, a National Historic Landmark, consists of three mission houses that served as homes and workplaces for the first Christian missionaries who came to Hawai’i from New England in the 1820s. The Museum interprets the "missionary period" of Hawaiian history, 1820–1863. www.missionhouses.org.
Waikiki Aquarium, open 9 am–4:30 pm daily, is a Coastal Ecosystem Learning Center and the third oldest aquarium in the United States famed for its coral propagation program. Focused on the aquatic life of Hawai’i and the tropical Pacific, exhibits contain more than 3,500 marine animals representing more than 500 species of aquatic animals and plants. Combine a visit with time at Sans Souci Beach in front of the New Otani Kaimana Beach Hotel. www.waquarium.org.

Diamond Head State Monument, open 6 am–6 pm. Hawai’i's most recognized landmark is known for its historic hiking trail, stunning coastal views and military history. The moderate 0.8 mile hike from trailhead to the summit is steep, gaining 560 feet as it ascends from the crater floor, affords a stunning postcard view of the shoreline from Koko Head to Wai'anae. Allow 1.5 to 2 hours for your hike. Wear good walking shoes, bring water and wear a hat and sunscreen. http://www.hawaiistateparks.org/parks/oahu/index.cfm?park_id=15
· Aloha Bus www.alohabus.com operates a fleet of open top, double-decker buses with seating on the top deck only to offer all passengers an unobstructed view of the sites of Honolulu. It’s three hop-on-and-off lines (red, blue and green) operate from Diamond Head to Pearl Harbor, with on-board attendants who answer questions and book optional activities and tours along the routes. Purchase a 24-, 48- or 72-hour pass. The Waikiki-Honolulu loop travels through Waikiki; the Pearl Harbor Express Shuttle (by motor coach) stops at Pearl Harbor www.nps.gov/valr/, where you can visit the Arizona Memorial, USS Bowfin, USS Missouri, and Pacific Aviation Museum www.pacificaviationmuseum.org.
The hangars that house the Pacific Aviation Museum survived the Japanese Imperial Navy's surprise air attack on Dec. 7, 1941 and house an actual B-25B Mitchell similar to one used in the Doolittle Raid on Japan in April 1942, an SBD Dauntless dive bomber, an authentic F4F Wildcat, the actual Stearman N2S-3 in which former President George H.W.Bush soloed, and much more. Visitors can become WWII pilots in one of the museum's interactive Combat Flight Simulators.

•
Walk! You can go through Waikiki on Kalakaua Avenue to Kapiolani Park and continue up Diamond Head to Fort Ruger Park, a distance of about 4 miles. There are several paved beach walks between the Waikiki Aquarium and Kapahulu Avenue, and between Hilton Hawaiian Village and the police station in Waikiki (that one has a few gaps).
•
Tours There are so many! Here are a few:
· Waikiki Trolley tours www.waikikitrolley.com

· Aloha Bus tours www.alohabus.com
· Hanauma Bay Tours www.hanaumabaytours.com Round trip from Waikiki to popular snorkeling site with use of sanitized snorkel equipment.
· E Noa Tours www.enoa.com Pearl Harbor, Circle Island, Nature and Eco tours

· Pearl Harbor Tours www.pearlharbortours.us

· Nature tours www.oahunaturetours.com

· Dolphin and snorkel tours www.koolinaoceanadventures.com

· Atlantis Submarine Oahu click here

· Sea Life Park/Dolphin Swim Adventure www.adventureinhawaii.com
· Poynesian Cultural Center www.discoverhawaiitours.com
NEIGHBOR ISLANDS

For all neighbor islands, see www.gohawaii.com for suggestions.
Travel
Hawaiian Airlines www.hawaiianairlines.com
Island Air www.islandair.com
go! Airlines www.iflygo.com
Mokulele Airlines www.mokuleleairlines.com

Kauai

National Tropical Botanical Garden

Kilauea Lighthouse

Hanalei and Hanalei Bay

· Postcards Restaurant

Waimea Canyon

Koke’e hikes

Napali Coast Trail hike

Wailua River

Big Island

Hilo Side:

Shipman House Bed & Breakfast

Hilo Bay Cafe

Pacific Tsunami Museum

Sig Zane Designs (aloha wear with distinctive native Hawaiian plant designs)

‘Imiloa Astronomy Center

Hale Pohaku, 9,000 ft. level of Mauna Kea, Onizuka Center for International Astronomy visitor center
Volcano, HI and Hawaii Volcanoes National Park www.nps.gov/havo/index.htm
Kona Side:

Astronaut Ellison S. Onizuka Space Center museum at Kona Airport (dedicated to Hawaii’s first astronaut, who perished in the Challenger disaster)

Pu’u Honua O Honaunau (City of Refuge – archaeological site)

Pu’ukohala Heiau (Hawaiian “temple” - archaeological site)

Holualoa Village

Amy Greenwell Ethnobotanical Garden
Petroglyphs at Puako
North Side:

Merriman’s Restaurant in Waimea
Kohala mountain road

Kohala Historical Sites State Monument

· Mo’okini Heiau National Historic Landmark
· Kamehameha I Birthplace

Hawi town

Pololu Valley Lookout and hike to black sand beach

Waipio Valley

Maui

I’o Valley
Hali’imaile General Store restaurant in Up County

Ali’I Kula lavender farm

Surfing Goat Dairy
Haleakala volcano for sunrise and hiking
Keanae Peninsula

Hana
OFF THE BEATEN TRACK
Moloka’i

This is an island that stays true to its Hawaiian traditions. Said to be the birthplace of the hula, no building is taller than a coconut tree and there is no traffic and no traffic lights. Enjoy great hiking, lovely beaches, several Nature Conservancy preserves, and many historic sites.

Lana’i

Big changes are afoot for Lanai, which was just bought by Larry Ellison. Currently it has two upscale resorts and one moderate historic hotel. From petroglyphs to Shipwreck Beach, a great place to explore and relax.

REALLY OFF THE BEATEN TRACK
Ni’ihau

The only way to reach Ni’ihau legally is by taking one of the half-day helicopter tours or daylong hunting safaris operated by the Robinsons to offset the cost of providing emergency medical transport for sick islanders. www.niihau.us/heli.html Any contact between tourists and native Niihauans is prohibited. See “Ni’ihau, Hawaii’s Forbidden Island…” Nov. 12, 2012, The Boston Globe.
On Your Own

Things to do On Your Own Page 2 of 4

