
I S S U E # 2

L I F E
M A G A Z I N E

H A W A I I

O N E

19 20

What happens when an open-minded family collaborates with
the best in architecture and design?

A lot of fun happens.

WALKER WARNER ARCHITECTS | PHILPOTTS INTERIORS

MARYL CONSTRUCTION | DAVID TAMURA LANDSCAPES

ARTICLE BY WINSTON WELBORN | PHOTOS BY MATTHEW MILLMAN PHOTOGRAPHY

Camping memories stick with us.

Forever...
Summer camps, family camps,

getting away from daily noise. Simplicity.
These are times when we feel a little
closer to friends and family. The food
tastes better. Sleep comes easier. The

stars shine brighter.

23 24

At an undisclosed location on Hawai‘i Island,
 Kahua Kuili is the ultimate “camp” that tru-

ly blends indoor with outdoor, yesterday with
today, and today with tomorrow. A recent col-
laboration between Walker Warner Architects,
Philpotts Interiors, Maryl Construction, David
Tamura Landscapes and (very importantly) an
open minded client resulted in a space destined
to create memories for generations. The design
team had license to be quirky, yet architecturally
and visually pure.

The result is the Camp Hale.

Photos, previous: a nod to the “Old Style Lū‘au” creates a relaxed and playful setting

for dinner parties or picnic lunches; from the tiki bar, looking across to the kitchen

window, is a barn style window that opens for ease of serving and ventilation. Op-

posite: tiki bar looking towards the pool and blue pacific ocean. Photos next spread:

Tiki Bar poolside means Mai Tai time day or night; looking mauka from the lanai; the

kitchen is reinterpreted with a camp green island and base cabinets juxtaposed to

teak upper cabinets.

25 26

27 28

Opposite clockwise: a classic inspired Koa daybed with vintage inspired bark

cloth prints and indoor/outdoor family friendly fabrics, Koa calabash and coconut

bowls on the shelf; a large vintage format map obscures the TV, red Terrazzo Ta-

ble is complimented with Koa chairs; Palaka fabric in this cabin is inspired by the

Paniolo cowboy culture of the Hawaiian Islands; a contemporary interpretation of the

Japanese Furo; a contemporary inspired Hawaiian quilt by Michael Pechinski, owner

of Kapa Mua.

Interior designer Marion Philpotts discusses the
Kahua Kuili project...

WW How did Walker Warner Architects establish the spacial and
structural elements ?

MP “Greg Warner and his team defined the core vision for the proj-
ect. This is a family retreat, and the client was open to doing things
differently. Kahua Kuili provided an opportunity for a modern inter-
pretation of the classic Hawai‘i summer camp; there are elements
that you might find in Hawai‘i 100 years ago, and will still be relevant
100 years from now. Places like Camp Sloggett in Koke‘e, the lodge
at Ko‘ele, and summer residences of missionary families served as
reference points. These “camps” had communal hangout areas–the
main hale, bunk rooms, kitchen, and picnic areas–that allowed guests
to move about freely and interact in new ways. They also feature in-
timate spaces for privacy, reading and reflection. Greg has this ability
to tune into the landscape, the climate and most importantly the peo-
ple that will enjoy a home. In the case of Kahua Kuili they once again
designed something unique, timeless and yet totally current. Walker
Warner created the canvas and spaces, we had the honor (and joy) of
adding finishing elements, furniture, fabrics and visual elements.”

WW What are some of the design highlights?

MP “The breezeway daybed for reading. The Koa pūne‘e - a Hawai-
ian classic, but built in a modern way. The large TV hidden behind
the map in the main room. The outdoor Furo shower and tub - so sim-
ple yet elegant with jalousie windows and open air feeling. The Tiki
Bar - a great place for end-of-the-day dining and cocktails, watching a
game, relaxing by the pool. The BBQ / Lū‘au hangout under the Kea-
we tree (especially when lit up at night). The fabrics and quilts.”

29 30

“An open-minded client. The accomplished team. A process as
rewarding as the result. Kahua Kuili was fun, and created some

lasting memories for me as well.”

Marion Philpotts

Photo: the grounds and spaces at Kahua Kuili create an open, fun atmosphere.

WW How does the home interact with the surrounding landscape?

MP “Because it’s open, one is naturally drawn to the surroundings.
While the home does have ocean views, we were equally inclined to
interact with the mauka views. Also, within the property boundaries
we wanted to be in touch with the land, the vegetation and elements.
There is a picnic area underneath a Keawe tree that has a very natural
feel. The dirt on the ground, the shade of the Keawe, rocks and other
elements are very prominent. Consequently the interiors, furniture
and surfaces all had to be very durable. These places are meant to get
a bit dirty, worn; they actually look better over time.

These mauka views contain many Pu‘u’s or lookouts. We carried
the Hawaiian names of these various pu‘u into the rooms. This fur-
ther enhanced the camp feeling, and the connection to the surround-
ing landscape.”

WW How did you approach the fabrics & furniture?

MP “We were going for vintage, so there are elements and designs
that you’d find 100 years ago. Palaka, quilting, monkey pod, Koa, vin-
tage art. At the same time, we didn’t want to make it “old-fashioned”
or dated. We offset the retro elements with contemporary elements
made of reclaimed materials, bright colors and modern functionality.
The materials are durable, user friendly, easy to clean up. And always
we tried to keep it simple. We exercised restraint.”

WW What were the challenges?

MP “Sourcing vintage pieces is expensive and limiting so we did have
to create some of them on our own. The result was these pieces were
more durable, environmentally friendly, and less costly.”

walker-warner.com | philpotts.net | maryl.com

