

HAWAII'S LUXURY


SHOPPING DESTINATION

FOR IMMEDIATE RELEASE

NASHIMOTO & ASSOCIATES
1833 KALAKAUA AVENUE, SUITE 201
HONOLULU, HAWAII 96815
PHONE: (808) 955-9361
FAX: (808) 955-9742
EMAIL: INFO@NASHIMOTO.COM

Luxury Row

2100 Kalakaua Avenue
Waikiki

SAVE THE DATE

**LUXURY ROW
AND
FHISAM**

PRESENT

THE HAWAII ARTISTS - MODERN MASTERS ART SHOW AND BENEFIT SALE

AT
**LUXURY ROW – “WHERE FASHION MEETS ART”
2100 KALAKAUA AVENUE
WAIKIKI**

FROM TUESDAY, AUGUST 20TH, 2019, THROUGH SATURDAY AUGUST 24TH, 2019

EXHIBITION OPEN TO THE PUBLIC AUGUST 20 AND 21, FROM 12:00 PM TO 9:00 PM AND AUGUST 22, FROM 12:00 PM TO 4:00 PM.

ART SALE EVENT STARTS AUGUST 22 WITH PRIVATE EVENT FROM 6:00 PM TO 9:00 PM.
ART SALE OPEN TO THE PUBLIC ON AUGUST 23 AND AUGUST 24 FROM 12:00 PM TO 9:00 PM.

WAIKIKI, HI - FROM AUGUST 20-24, AT **LUXURY ROW – “WHERE FASHION MEETS ART”** – WILL HOST THE HAWAII ARTISTS MODERN MASTERS SHOW AND BENEFIT SALE. THIS SHOW WILL FEATURE WORKS BY HISTORICALLY RELEVANT PAST AND CURRENT ARTISTS AND WILL CONCLUDE IN A SALE TO BENEFIT ART EXPLORIUM. AS IT WAS FOR LAST YEAR'S MASTER ARTISTS EVENT FOR THE FRIENDS OF THE HAWAII STATE ART MUSEUM (FHISAM), ART IS BEING DONATED BY GENEROUS PRIVATE COLLECTORS IN THE SPIRIT OF PERPETUATING INTEREST IN HAWAII'S FINE ARTISTS AND ART COLLECTING. MANY OF THESE WORKS HAVE BEEN OUT OF VIEW SINCE THEIR ACQUISITION DECADES AGO, INCLUDING WORKS BY JEAN CHARLOT, MADGE TENNENT, D. HOWARD HITCHCOCK AND TADASHI SATO.

ART EXPLORIUM IS A NON-PROFIT COMMUNITY ARTS ORGANIZATION THAT NURTURES THE CREATIVE POTENTIAL IN CHILDREN THROUGH VARIOUS ART EDUCATION PROGRAMS. PART OF THE PROCEEDS WILL BE SHARED WITH FHISAM.

SAYS ROBERT SIEGEL, CO-OWNER, “LUXURY ROW IS THRILLED TO BE HOSTING THE MODERN MASTERS ART SHOW AND BENEFIT SALE AT OUR PROPERTY FOLLOWING THE HIGHLY ACCLAIMED SATORU ABE: 72 YEARS OF CREATIVITY, HIS LIFETIME RETROSPECTIVE, WHICH IS ON EXHIBIT AT LUXURY ROW THROUGH AUGUST 15TH. WE RECOGNIZE THE IMPORTANCE OF SHARING LOCAL ART APPRECIATION WITH RESIDENTS AND VISITORS OF ALL AGES AND PROUDLY LEND OUR SUPPORT TO THIS CAUSE”.

WWW.LUXURYROW.COM

TEL: 808.922.2246 OPEN: 10:00 A.M. - 10:00 P.M.

HAWAII'S LUXURY


SHOPPING DESTINATION

Luxury Row

2100 Kalakaua Avenue
Waikiki

AUGUST 20-22 IS THE PREVIEW SHOW, WHICH IS OPEN TO THE PUBLIC WITH A \$5 DONATION TO ART EXPLORIUM. AUGUST 22, 6 PM STARTS THE SALE EVENT WITH A \$25 MEMBERSHIP TO THE FRIENDS OF HISAM.

PRICES WILL BE VERY FAIR AND REASONABLE TO ENCOURAGE NEW COLLECTORS, BUT PRICED TO NOT DEVALUE THE ART OR ARTISTS, WITH THE HELP OF CERTIFIED FINE ART APPRAISERS. MANY OF THE WORKS WILL BE PRICED BELOW \$200 TO ENTICE NEW COLLECTORS.

THE ART EXHIBIT WILL BE OPEN TO THE PUBLIC ON AUGUST 20 AND 21, FROM 12:00 PM TO 9:00 PM AND ON AUGUST 22, FROM 12:00 PM TO 4:00 PM.

ART SALE EVENT OPENS ON AUGUST 22 FROM 6:00 PM TO 9:00 PM TO FHISAM MEMBERS. THE SALE WILL BE OPEN TO THE PUBLIC ON AUGUST 23 AND AUGUST 24 FROM 12:00 PM TO 9:00 PM.

INTERVIEW OPPORTUNITIES:

HEATHER WILLIAMS - EXECUTIVE DIRECTOR, ART EXPLORIUM; ROBERT SIEGEL - LUXURY ROW CO-OWNER; JOYCE OKANO/TIFFANY TORRE - EVENT COORDINATORS; ANDRES HARNISCH/WAYNE MORIOKA, FINE ART APPRAISERS

WORLD-CLASS SHOPPING

LUXURY ROW LOCATED AT 2100 KALAKAUA AVENUE OFFERS ONE OF THE FINEST COLLECTIONS OF LUXURY BRANDS IN THE WORLD, WITH MORE THAN 111,000 SQ. FT. OF INTERNATIONAL RETAILERS INCLUDING CHANEL, GUCCI, MONCLER, BOTTEGA VENETA, SAINT LAURENT, MIU MIU, AND GOLDEN GOOSE.

LOCATED IN THE HEART OF HONOLULU'S WAIKIKI BEACH RESORT AND URBAN RETAIL DISTRICT, KALAKAUA AVENUE'S "LUXURY ROW" IS A RENOWNED INTERNATIONAL TRAVEL DESTINATION.

LUXURY ROW — "WHERE FASHION MEETS ART"
2100 KALAKAUA AVENUE
WAIKIKI

WWW.LUXURYROW.COM

TEL: 808.922.2246 OPEN: 10:00 A.M. - 10:00 P.M.

HAWAII'S LUXURY


SHOPPING DESTINATION

Luxury Row

2100 Kalakaua Avenue
Waikiki


JEAN CHARLOT, OIL ON CANVAS, 1967


HAMILTON KOBAYASHI, SHALLOW WATER SERIES, OIL PAINTING, 2004

WWW.LUXURYROW.COM

TEL: 808.922.2246 OPEN: 10:00 A.M. - 10:00 P.M.

HAWAII'S LUXURY


SHOPPING DESTINATION

Luxury Row

2100 Kalakaua Avenue
Waikiki


TETSUO OCHIKUBO, SADDLE ROAD SERIES, OIL PAINTING


LLOYD SEXTON, CAMELLIAS W MAUNAKEA OIL ON CANVAS

WWW.LUXURYROW.COM

TEL: 808.922.2246 OPEN: 10:00 A.M. - 10:00 P.M.

HAWAII'S LUXURY


SHOPPING DESTINATION

Luxury Row

2100 Kalakaua Avenue
Waikiki


CHARLES BARTLETT, GRAZING COWS, KAUAI OIL PAINTING, CA 1920


ISAMI DOI, LULLABY, WOODCUT ON RICE PAPER, 1929

WWW.LUXURYROW.COM

TEL: 808.922.2246 OPEN: 10:00 A.M. - 10:00 P.M.

HAWAII'S LUXURY


SHOPPING DESTINATION

Luxury Row

2100 Kalakaua Avenue
Waikiki


JOHN YOUNG, WATERCOLOR, CA 1970


DIETRICH VAREZ, OIL ON CANVAS, 1986

WWW.LUXURYROW.COM

TEL: 808.922.2246 OPEN: 10:00 A.M. - 10:00 P.M.

HAWAII'S LUXURY


SHOPPING DESTINATION

Luxury Row

2100 Kalakaua Avenue
Waikiki


D.HOWARD HITCHCOCK, WAIKANE VALLEY, OIL ON BOARD, 1926


LAWRENCE SEWARD; WHATEV'AH'S WITH OPIHI; RESIN, BUMPER STICKER, PAINT AND COCONUT, 2009

WWW.LUXURYROW.COM

TEL: 808.922.2246 OPEN: 10:00 A.M. - 10:00 P.M.