

VOICE OF THE ILWU

HONOLULU HAWAII
LOCAL 142

Volume 53 • No. 6

The VOICE of the ILWU—Published by Local 142, International Longshore & Warehouse Union

November/December 2013

Hilton Waikoloa Village members ratify new three-year contract

HILO—The Hilton Waikoloa Village ILWU negotiating committee met on October 30, 2013, at the ILWU Hall at 100 West Lanikaula Street in Hilo to review and check the new contract for any errors before sending it for signature by the union and the company.

Hilton Waikoloa Village negotiating committee members (l-r) Michael DelaCruz, spokesperson Corinna Salmo, Rochelle Javill, Dallas Holeso-Kuhaiki, Janice Barrios, and Michael Chrinko. Not pictured: Steve Hoffmann, Mark Liebl, Freda Ezzo, Daverick Feliciano, Sarah Kaoo-Lavea, Wesley “Virgil” Martinez.

The union committee makes sure the new contract correctly contains all the agreements made during negotiations and no other section of the contract has been omitted or altered.

There have been cases where management or their attorneys have changed the language or left out sections of the contract without talking about these changes with the union. It has long been standard practice for the union’s negotiating committees to compare every word of the new contract with the old contract to make sure every section of the contract is correct.

The Hilton Waikoloa Village is located on the Kohala Coast of the Big Island and features 1,240 guest rooms and suites. The hotel was built in 1988 and employs more

than 700 ILWU members.

The ratification was held September 25, 2013, at the Hotel and the Memorandum of Agreement (MOA) was approved overwhelmingly. The duration of the new contract is three years with a 2.5% wage increase each year. Other improvements include a substantial increase in the contributions to the pension plan, and increases in premiums for roll away bed and extra room in the housekeeping department.

In a show of solidarity, the negotiating committee from the Grand Wailea Resort

Hotel & Spa—which is also a Hilton resort—participated in the negotiation meetings.

Members of the negotiating committee are as follows: Chairperson Steven Hoffmann, 1st Vice-Chairperson Mark Liebl, 2nd Vice-Chairperson Dallas Holeso-Kuhaiki, 3rd Vice-Chairperson Michael DelaCruz, Secretary/Unit Bulletin Editor Janice Barrios, Treasurer Freda Ezzo, Michael Chrinko, Daverick Feliciano, Rochelle Javillo, Sarah Kaoo-Lavea, Wesley “Virgil” Martinez, and spokesperson/Business Agent Corinna Salmo.

ADDRESS LABEL

On the Inside

Bouslog Scholarship helps ILWU families..... 2

*ILWU 2014 Restaurant Guide
Hawaii Island 3 - 4
Maui & Lanai..... 4 - 6
Kauai..... 6
Oahu..... 6*

Princeville ILWU member wins State Golf Tournament 7

Remembering ILWU leaders Antone Kahawaiolaa Jr. and George Bugarin..... 8

Know non-union workers who need help organizing?

The ILWU represents workers in the following industries: transportation, agriculture, tourism, automotive, retail, healthcare, and more! If you know workers at a non-union company who need help securing their jobs and making improvements at their workplace, let your union representative know.

Call the ILWU and ask for the Organizing Department at your Division Office:

Hawaii (808) 935-3727 • Maui County (808) 244-9191
Kauai (808) 245-3374 • Oahu (808) 949-4161
Hawaii Longshore (808) 949-4161

*Wishing all
ILWU members and
their families
peace, prosperity,
and progress in
the coming year.*

—from the Officers and Staff of ILWU Local 142

The next Local 142 Executive Board (LEB) meeting is scheduled to start at 9:00 a.m. on March 14, 2014, in Honolulu at the ILWU building on 451 Atkinson Drive. ILWU members are welcome to attend as observers.

Membership Services

The Harriet Bouslog Labor Scholarship Fund helps to transform communities, one student at a time

Alma M. O. Trinidad, the eldest of five children, loved school but never thought she would go to college—let alone be a social work professor at Portland State University.

Both of Alma's parents were employed by Del Monte Corporation. Alma's father Pedro worked as a driver, a drip operator, and a *luna*. Alma's mother Sionita worked in the fields as a pineapple picker. Her maternal and paternal grandfathers also worked for Del Monte on Molokai.

This is Alma's account of how the ILWU helped in their struggles as Filipino immigrants:

"When I was 13 years old, my parents worked for Del Monte Corporation on Molokai and faced the closure of their plantation. I recall how devastated my parents and other family friends were. The work they did at Del Monte was the only type of work they knew since immigrating to Hawaii. I remember the long, stressful conversations my parents had. Although at the time I could not grasp the impact of Del Monte's closure on the community, my parents would talk about how the union was instrumental in advocating for the workers and making sure that they received a solid severance package. Additionally, I learned that the union helped workers to transfer to another Del Monte location. With the union's efforts, my parents were able to relocate to Del Monte Kunia in the late 1980s.

"Del Monte Kunia closed its business in 2008, and again my parents and family friends were impacted by the shutdown. By then, I had become a social worker and had gone back to school for my doctorate in social welfare. The union once again was instrumental in making sure workers' rights were not violated during the closure, and helped workers maintain affordable housing. At this point, because I kept in touch with the union's social worker, I knew about some of the issues. The union continues to be a vital organization for promoting justice, especially in the agriculture and service industries."

Alma received a Harriet Bouslog Labor Scholarship in 1993 that helped her to pursue a higher education. She says, "If it weren't for this scholarship fund, I would not have been able to successfully complete my undergraduate degree in social work. I had little or no financial resources. Coming from a low income background, attending a four year university immediately after graduating from high school was almost impossible.

"The research I did when I was a high school graduate is now a part of my memories. The research was the start of a lifelong journey to learn more about the union that took care of my parents and others in the community who worked in the pineapple industry. Since earning this scholarship, my quest to learn about social justice and social change has been strong. I became a social worker to advocate for the rights of those less fortunate, including communities like

immigrants and refugees. I've come to appreciate the role of labor unions throughout history, including in the civil rights movement. In light of capitalism and neo-liberal policies, working conditions have worsened. The rights of workers continue to be undermined, and companies can easily take advantage of individual workers. I believe labor unions are needed more than ever and must work with other community-based, non-profit organizations

to address the needs of the working class.

"This scholarship and union have instilled in me an appreciation of the collective spirit. Now that I am a professor, I belong to a union. I find my union to be my watchdog with regard to my rights as a worker. I am no different than my parents who worked in the pineapple industry. Although I am a professional, I believe the union plays an important role in my life. All workers need a way to address issues related to their work and the workplace, as well as assure fair treatment and good working conditions so they can thrive."

Alma's message to ILWU members is:

"Please continue to share your personal stories with your family, children and community. The ILWU has a strong legacy of community and social justice in Hawaii. These stories need to be preserved and passed on to the next generation so strong values will not be forgotten. I am extremely thankful for the Bouslog scholarship fund and the ILWU. I attempt to carry on the legacy of Harriet Bouslog and her work with the ILWU in my own work as a *Pinay* scholar. *Maraming salamatpo, agyamanak, mahalo nui loa, kopjai*, and my deepest gratitude!"

HARRIET BOUSLOG LABOR SCHOLARSHIP FUND

63 Merchant Street
Honolulu, HI 96813

If one of your family members is attending or planning to attend a University of Hawaii campus, make sure they apply for a **Harriet Bouslog Labor Scholarship.**

For details, visit
www.harrietbouslog.com/scholarship
or call us at (808) 537-3327

The Harriet Bouslog Labor Scholarship Fund honors the achievements of ILWU Local 142 by awarding scholarships for family members attending the University of Hawaii.

ILWU 2014 Restaurant Guide

Patronizing companies that have collective bargaining with ILWU Local 142 supports our local economy and your brothers and sisters. This is vital to strengthening our economy and community. Without a healthy economy, our communities suffer because of the slowdown in economic activity which may lead to decreased household incomes or the loss of jobs. Therefore, please patronize these restaurants that negotiate fair contracts providing an adequate standard of living, health and retirement benefits for your brothers and sisters.

Hawaii Island Restaurants

COURTYARD KING KAMEHAMEHA'S KONA BEACH HOTEL
75-5660 Palani Road, Kailua-Kona
(808) 326-4969

◆ Honu's (\$-\$\$\$\$)

Open daily serving a lavish breakfast buffet and a la carte breakfast, nightly dinner with seasonal creations and spectacular weekend buffets. This restaurant offers spacious, open-air indoor/outdoor dining and a private dining room that seats up to 70 guests. **Breakfast served daily from 6:00 a.m. to 10:30 a.m.; dinner daily from 5:30 p.m. to 10:00 p.m.**

◆ Island Breeze Hawaiian Luau (\$\$\$\$)

Enjoy a torch lit evening on the grounds of the Courtyard King Kamehameha's Kona Beach Hotel. Guests of the *luau* will be amazed with a display of authentic Polynesian activities, cuisine, and performances. **Sunday, Tuesday and Thursday from 5:30 p.m. to 7:30 p.m.**

THE FAIRMONT ORCHID
1 North Kaniku Drive, Kohala Coast
(808) 887-7368

◆ Brown's Beach House Restaurant (\$\$\$\$)

This AAA Four Diamond award-winning restaurant is the place for the quintessential island fine dining experience located just steps from shore. **Thursday - Monday, 5:30 p.m. to 8:30 p.m. Tuesday - Wednesday: 5:30 p.m. to 9:00 p.m.**

◆ Brown's Deli (\$)

This restaurant offers breakfast and lunch items delicatessen style with an island flair plus your favorite beverages to enjoy at outdoor tables or wander down to the beach. **Open daily, 6:30 a.m. to 5:00 p.m.**

VOICE OF THE ILWU
The VOICE of the ILWU is published monthly by Hawaii International Longshoremen's & Warehousemen's Union, 451 Atkinson Drive, Honolulu, Hawaii 96814. Periodicals postage paid at the post office of Honolulu, Hawaii.

POSTMASTER: Send address changes to VOICE of the ILWU, c/o ILWU Local 142, 451 Atkinson Drive, Honolulu, HI 96814. Editorial Board: Donna Domingo, Teddy B. Espeleta and Guy K. Fujimura.

Editor: Gordon Y. S. Young

◆ Hale Kai Restaurant (\$\$\$)

This is the perfect venue for a most refreshing afternoon, sunset or evening dinner. Featuring an innovative menu reflective of Asian influenced Latin cuisine, this restaurant is located poolside. **Open daily from 10:00 a.m. to 10:00 p.m. Food service from 11:00 a.m. to 9:00 p.m.**

◆ Luana Lounge (\$\$)

This lounge features tropical libations and perfect sunsets complemented by Big Island artists' creations. **Open daily from 5:00 p.m. to midnight. Food service from 5:00 p.m. to 11:00 p.m. Live entertainment from 6:00 p.m. to 8:00 p.m.**

◆ Norio's Japanese Steakhouse & Sushi Bar (\$\$\$)

The 60-seat restaurant features a 14-seat sushi bar and an 18-seat private dining area. In addition to traditional sushi favorites, the Big Island restaurant menu features 21-31 dry aged meats from Kulana Farms on the Big Island, free range chicken and long line caught sustainable Kohala Coast Hawaiian and Pacific seafood. **Thursday through Monday, 6:00 p.m. to 9:00 p.m.**

◆ The Orchid Court (\$\$)

This restaurant serves the premiere breakfast on the island offering a sumptuous rotating menu buffet daily and a tempting selection of *a la carte* items perfect for the dawn patrol or late risers alike.

HAPUNA BEACH PRINCE HOTEL
62-100 Kaunaoa Drive, Kohala Coast
(808) 880-1111

◆ Beach Bar (\$\$)

This poolside bar features lunch and early afternoon fare with salads, sandwiches, fresh island fish and full bar. **Open daily from 11:00 a.m. to 3:00 p.m. Beverages: 10:30 a.m. to 6:00 p.m.**

◆ Coast Grille (\$\$\$\$)

Featuring Kona Lobster Bisque to Grass Fed Big Island Burgers to Pan Roasted Troll Caught Mahi Mahi, this restaurant offers the finest in Big Island Dining overlooking the Pacific blue. **Sunday through Thursday, 6:00 p.m. to 9:00 p.m.**

◆ Hakone Buffet (\$\$\$-\$\$\$\$)

This restaurant features authentic Japanese cuisine with all of your favorites including assorted sushi, peel-n-eat shrimp, crab claws, shrimp tempura, tri-tip teriyaki

steak, steamed clams, tonkatsu, dim sum basket, and much more! *A la carte* menu available. **Saturday from 6:00 p.m. to 9:00 p.m.**

◆ Ocean Terrace (\$\$\$)

This casual open-air breakfast restaurant offers a thoughtful mix of healthy, creative items along with familiar favorites.

Open daily from 6:30 a.m. to 10:30 a.m.

Indulge in our celebration of seafood featuring an all-you-can-eat buffet with steamed snap and eat crab legs with drawn butter, tempura soft shell crab, and other delicacies! **Special dining event offered Friday evenings from 6:00 p.m. to 9:00 p.m.** \$62.00/Adults and \$31.00/Children (5-12) plus tax & gratuity.

HILTON WAIKOLOA VILLAGE
69-425 Waikoloa Beach Drive, Waikoloa
(808) 886-1234

◆ Big Island Breakfast at Water's Edge (\$\$\$)

This Waikoloa restaurant offers lavish breakfast buffets. Breakfast will tempt you with freshly baked pastries, fresh island fruits, traditional American fare and a selection of Japanese specialty dishes. **Open daily from 7:00 a.m. to 11:00 a.m.**

◆ Boat Landing Cantina (\$\$)

Offering a delightful, casual atmosphere featuring Pacific Mexico cuisine with a fresh island flare. Signature items include freshly caught island fish tacos and custom table-side prepared guacamole.

• **Daily: 12:00 p.m. to 9:00 p.m.**
• **Bar Opens: 11:00 a.m. to 10:00 p.m.**
• **Happy Hour: 2:00 p.m. to 3:00 p.m.**

◆ Dona & Toni's Pizza (\$\$\$)

Traditional and inspired pizzas, pastas, salads, and wine on tap. Dine in or take out. **Open daily from 5:00 p.m. to 9:30 p.m.**

◆ Imari (\$\$\$\$)

A captivating Japanese restaurant, featuring many distinctive styles of Japanese cuisine. Indulge in the Big Island's only location for teppanyaki dining. **Wednesday through Saturday from 5:30 p.m. to 9:30 p.m.**

◆ Kirin Chinese Restaurant (\$\$\$)

Dine out on the lanai and take in the stunning view. Admire the authentic decor and furnishings of one-of-a-kind Chinese artifacts. Enjoy a lunch of Dim Sum—a traditional lunchtime cuisine. **Open daily from 11:00 a.m. to 10:45 p.m.**

◆ Lagoon Grill (\$\$\$)

This open-air grill is the place to meet and watch the resident dolphins frolic in the lagoon below. Enjoy a delicious lunch of burgers, hot dogs, salads, sandwiches and tropical fruits.

• **Daily: 11:00 a.m. to 7:00 p.m.**
• **Bar Opens: 11:00 a.m. to 7:00 p.m.**
• **Happy Hour: 4:00 p.m. to 6:00 p.m.**

◆ Legends of Hawaii Luau (\$\$\$\$)

A dinner show, brought to you by Tihati Productions, is entertaining for all ages. The evening starts with interactive demonstrations and Polynesian tattoo artists. Then enjoy the exotic Polynesian dances and music of the Pacific Rim, highlighted by an expansive Waikoloa *luau* buffet. **Tuesday, Fridays and Sundays, doors open at 5:30 p.m.**

◆ Malolo Lounge (\$\$\$)

This bar offers five distinctive seating areas, the lounge is the perfect place to gather with friends and family.

• **Daily: 5:00 p.m. to 12:00 a.m.**
• **Sunday: 8:00 a.m. to 12:00 a.m.**
• **Kitchen Opens: 5:00 pm. to 10:00 p.m.**
• **Sunday: 11:00 a.m. to 10:00 p.m.**
• **Happy Hour: 6:00 p.m. to 8:00 p.m.**
• **Live Music beginning at 8:00 p.m. nightly and 7:00 on Sunday.**

◆ Orchid Marketplace (\$\$)

This lovely outdoor eatery provides the perfect location to relax or to grab a quick bite. Take pleasure in the convenient and tasty menu options of this casual Waikoloa restaurant—ideal for diners of any age. **Open daily from 11:00 a.m. to 3:00 p.m.**

MAUNA KEA BEACH HOTEL
62-100 Mauna Kea Beach Drive,
Kohala Coast
(808) 882-5707

◆ Clambake (\$\$\$\$)

Indulge your appetite for all the Keahole Maine lobster, sashimi, shrimp, crab claws, oysters, mussels and clams you care to eat, plus prime rib of beef and a decadent dessert bar all accompanied by Hawaiian

\$\$\$\$ Very expensive—entrées more than \$30

\$\$\$ Pricy—entrées mostly \$20-\$30

\$ Moderate—entrées mostly \$10-\$20

\$ Budget friendly—entrées mostly less than \$10

ILWU 2014 Restaurant Guide • Hawaii Island, continued

music for dancing in the sand. *Saturdays from 6:00 p.m. to 8:00 p.m.*

◆ Hau Tree/Gazebo Bar (\$\$\$)

Enjoy time at this renewed restaurant right by the beach, with great new menu items, side by side with your favorite Hawaiian sandwiches, hamburgers, hot dogs, fries, salads and ice cream treats, including the “insider’s” Ovaltine Froth.

- *Lunch: 11:30 a.m. – 3:30 p.m.*
- *Cocktails: 10:30 a.m. – sunset*
- *Dinner: 5:30 p.m. – 8:00 p.m.*
Wednesdays, Sundays and Mondays

◆ Kaunaoa Bar & Grill

Overlooking the bay of its namesake, this bar & grill proves a fun, comfortable and casual gathering place. *Sunday through Thursday from 5:30 a.m. to 9:30 p.m.; Friday and Saturday from 5:30 p.m. to 10:30 p.m.*

◆ Manta & Pavilion Wine Bar (\$\$\$\$)

Dinner at this restaurant is an occasion every night, with a dynamic new exhibition kitchen to showcase our chefs’ artistry and the next step in the evolution of oenology: the “Enomatic

wine experience.” *Breakfast daily from 6:30 a.m. to 10:30 a.m.; dinner from 6:00 p.m. to 8:30 p.m. on Tuesday, Thursday, Friday and Saturday. Sunday Brunch from 11:30 a.m. to 2:00 p.m.*

◆ Number 3 (\$\$)

Enjoy a grass-fed burger or classic Crab Louis in a relaxed, casual atmosphere, along with a cold one from the tap, signature Mauna Kea cocktails or frosty fruit smoothie. *Tuesday through Saturday, lunch from 11:30 a.m. to 2:00 p.m. Beverage service from 11:30 a.m. to 3:30 p.m.*

◆ Sunday Brunch (\$\$\$\$)

That opulent ocean view from the terrace, the Islands favorite buffet and the happy sounds of fine Hawaiian music make any given Sunday a special celebration. *Sundays from 11:30 a.m. to 2:00 p.m.*

MAUNA LANI BAY HOTEL & BUNGALOWS
68-1400 Mauna Lani Dr., Kohala Coast
(808) 881-7911

◆ Bay Terrace (\$\$-\$\$\$)

The open-air garden setting of this restaurant is the perfect location to enjoy a taste of the islands. Breakfast features a bountiful buffet and ala carte menu. *Breakfast buffet from 6:30 to 10:00 a.m.; a la carte 6:30 a.m. – 10:30 a.m.*

◆ CanoeHouse (\$\$-\$\$\$)

This oceanfront restaurant offers breathtaking views of the crystal blue Pacific.
• *Dinner: Monday through Saturday, 6:00 p.m. to 8:30 p.m.*
• *Sunday Crab Feast Buffet from 5:00 p.m. to 8:30 p.m.*
• *Bar: 10:30 a.m. to 9:00 p.m.*
• *Lunch: 11:00 a.m. to 2:00 p.m.*
• *Captain’s Table: Thursday through Saturday (24-hour advance reservation required).*

SHERATON KONA AT KEAUHOU BAY
78-128 Ehukai Street, Kailua-Kona
(808) 930-4949

◆ Ainakai (\$\$\$)

At this restaurant, guests enjoy lavish tropical buffet breakfast, chilled Island

juices, fresh fruits, and made-to-order specialty items enhanced with warm aloha service. *Breakfast 6:00 a.m. – 10:30 a.m.*

◆ Holua Poolside Bar & Lounge (\$\$)

This is the perfect place for refreshing tropical cocktails, crisp salads, delicious wraps and sandwiches or hot juicy burgers. Enjoy island-style pupus (hors d’oeuvres) and a full lineup of Kona Brewing Company’s local micro-brewed beers. *Open daily from 11:00 a.m. to 5:30 p.m.*

◆ Rays On The Bay (\$\$-\$\$\$)

The natural open-air atmosphere offers endless ocean views and romantic sunsets unlike anywhere else. This restaurant is the only Hawaii Island restaurant built on lava cliffs so close to the ocean it offers a perfect view to Keauhou’s resident manta rays most evenings. *Dinner from 5:00 p.m. to 10:00 p.m.; Bar & Patio from 5:00 p.m. to 11:00 p.m.*

\$\$\$\$ Very expensive—entrées more than \$30

\$\$\$ Pricey—entrées mostly \$20-\$30

\$\$ Moderate—entrées mostly \$10-\$20

\$ Budget friendly—entrées mostly less than \$10

Maui and Lanai Restaurants

ANDAZ MAUI AT WAILEA
3550 Wailea Alanui Drive, Wailea
(808) 573-1234

◆ Bumby Beach Bar (\$\$)

Indulge in the easy pace of “island time” and take a moment to savor fresh extracted fruit juices, hot Maui coffee and tasty Hawaiian pastries and baked goods. *Open daily from 10:00 a.m. to 6:00 p.m.*

◆ Morimoto Maui

Morimoto Maui will be opening mid Fall of 2013.

◆ Kaana Kitchen (\$\$\$-\$\$\$)

We bring you the best of the island from local farmers, foragers and locavores, and we procure many of our ingredients exclusively from Kaana Farm and its neighbors.

- *Breakfast: 6:30 a.m. to 10:30 p.m.*
- *Lunch: 11:30 a.m. to 2:00 p.m.*
- *Dinner: 5:30 a.m. to 10:00 p.m.*

◆ Lehua Lounge (\$\$)

With vibrant scenery and a sophisticated setting, this restaurant provides the perfect place to watch the sunset, relax with friends and enjoy the laid-back island lifestyle. *Open daily from 12:00 p.m. to 12:00 a.m.*

FOUR SEASONS RESORT, THE LODGE AT KOELE
1 Keomoku Highway, Lanai City
(808) 565-2000

◆ The Bar (\$\$\$)

(808) 565-2000
This bar offers a light menu complemented by creative cocktails and a wide selection of drinks designed to ward off chilly nights in the highlands. *Open daily from 11:00 a.m. to 11:00 p.m., light menu from 11:00 a.m. to 9:00 p.m.*

◆ Dining Room (\$\$\$\$)

(808) 565-2832

This restaurant offers a spectacular four-course tasting menu based on the availability of the freshest seasonal ingredients, which may be enjoyed with an optional wine pairing. *Dinner from 6:00 p.m. to 9:30 p.m.*

◆ Great Hall (\$\$\$)

(808) 565-2000
This lounge offers a special hot chocolate menu, appetizers, desserts, specialty cocktails and coffees, and afternoon tea on the weekends. *Afternoon tea on Friday and Saturday from 3:00 p.m. to 5:00 p.m. Nightly live entertainment from 7:00 p.m. to 9:00 p.m. Alapa Drive live band on Friday from 7:00 p.m. to 10:00 p.m.*

◆ Terrace (\$\$\$\$)

(808) 565-2832
Offering evening views of the gardens through the glass doors, or daytime views through the open doors, this restaurant is located on the lobby level. The 76-seat restaurant is open for breakfast, lunch and dinner.
• *Breakfast from 7:00 a.m. to 11:00 a.m.*
• *Lunch from 11:00 a.m. to 2:00 p.m.*
• *Dinner from 6:00 p.m. to 9:30 p.m.*

◆ Trophy Room

(808) 565-2000
With shuffleboard, pool, or a variety of other table games available, this is the perfect place to relax. In addition to games, guests can enjoy drinks and snacks while watching their favorite sports program, broadcast on the bar’s 46-inch television. *Open daily from 11:00 a.m. to 11:00 p.m.*

FOUR SEASONS RESORT AT MANELE BAY
1 Manele Bay Road, Lanai City
(808) 565-2000

◆ The Challenge at Manele Clubhouse (\$\$\$)

(808) 565-2000
Cliff-side dining at this restaurant is an inspiring motivator—or fitting celebration—for a day on the golf course.

Savar island-influenced cuisine while enjoying panoramic ocean vistas and breathtaking fairway views. Ideal for lunch or afternoon refreshments. *Open daily from 11:00 a.m. to 3:00 p.m.*

◆ Kailani (\$\$\$\$)

(808) 565-2000
This restaurant is perched above Hulopoe and specializes in contemporary Italian cuisine made from the freshest local and organic ingredients, sourced directly from Hawaii’s fishers and farmers and prepared by Chef Dario Montelvere.
• *Lunch: 11:00 a.m. to 4:00 p.m.*
• *Cocktails and appetizers: 4:00 p.m. to 6:00 p.m.*
• *Dinner: 6:00 p.m. to 9:30 p.m.*

◆ Nobu Lanai (\$\$\$-\$\$\$)

(808) 565-2832
This restaurant is now open at the Four Seasons Resort Lanai at Manele Bay on the private Hawaiian island of Lanai. Listed among the world’s finest resorts, Manele Bay provides a one-of-a-kind experience—where turquoise blue water meets a crescent white-sand beach. *Dinner from 6:00 p.m. to 9:30 p.m.*

◆ Ocean Hale (\$\$\$\$)

(808) 565-2000
Set ocean-side, this restaurant invites guests to enjoy a relaxing day of leisure or an evening of romance in a private and exclusive setting.
• *Day of Leisure: 10:30 a.m. to 4:30 p.m.*
• *Dinner: 5:30 p.m. to 9:30 p.m.*

◆ One Forty (\$\$\$\$)

(808) 565-2000
This ocean-view restaurant offers breakfast and an extensive steak and seafood dinner menu. With an emphasis on local ingredients, Chef Matthew Brennan showcases prime and wagyu beef from Snake River Farms and local Hawaiian catch, prepared to perfection. An accomplished wine list features a variety of fine labels.
• *Breakfast: 6:30 a.m. to 11:00 a.m.*

• *Dinner: 6:00 p.m. to 9:30 p.m.*

◆ The Sports Bar (\$\$\$\$)

(808) 565-2000
This open-air sports bar with dramatic views of the ocean offers a lively social atmosphere to gather and mingle. Guests can enjoy pool and other table games or relax with their favorite sports program, broadcast on a 46-inch (116-centimetre) LCD television. *Open daily from 11:00 a.m. to 11:00 p.m.*

GRAND WAILEA
3850 Wailea Alanui Dr, Wailea
(808) 891-3954

◆ Alan Wong’s Amasia (\$\$-\$\$\$)

Daily *kamaaina* Deal: Buy one 5-course tasting menu, get the second 50% with valid Hawaii State I.D. Accolades: “Best New Restaurant” Hawaii Magazine, Best of Hawaii 2013 • “Best New Restaurant” and “Best Innovative Menu,” Maui No Ka Oi Magazine, Aipono Awards 2013 • “Best New Restaurant” Maui News, Best of Maui, Reader’s Choice Awards 2012 • 2012 Critic’s Choice Best Neighbor Island Restaurant, Honolulu Star-Advertiser, Ilima Awards.

- *Happy Hour: 5:00 p.m. to 6:30 p.m.*
- *Dim Sum and Then Some . . . at Happy Hour Fridays: 5:00 p.m. to 6:30 p.m.*
Quick bites served Dim Sum style \$6
- *Dinner: 5:00 p.m. to 10:30 p.m.*

◆ Bistro Bar (\$\$)

Indulge in a refreshing cocktail on this beachside bar in Maui offering stunning views of the Pacific and neighboring islands. NO FOOD SERVICE.

◆ Bistro Molokini (\$\$-\$\$\$)

In the heart of the resort, this restaurant offers a relaxing, open-air ambience with breathtaking views of the Pacific and distant islands. Daily *kamaaina* deal: buy one 5-course tasting menu, get the second 50% with valid Hawaii State I.D.

ILWU 2014 Restaurant Guide • Maui and Lanai, continued

Accolades include “Best Family-Friendly Restaurant,” Maui No Ka Oi Magazine, Aipono Awards 2013.

- **Bar:** 11:00 a.m. to 9:00 p.m.
- **Lunch:** 11:00 a.m. to 5:30 p.m.
- **Dinner:** 5:30 p.m. to 9:00 p.m.

◆ Botero Bar (\$\$)

This Maui bar offers live, nightly entertainment with some of the best Hawaiian music from 5:00 p.m. to 9:30 p.m.

- **Daily:** 12:30 p.m. to 12:00 a.m.
- **Pau Hana Happy Hour from 5:00 p.m. to 6:00 p.m. 50% off “on the rocks” well drinks, house wine by-the-glass and domestic beers.**

◆ Cafe Kula (\$\$)

This cafe offers a lighter fare with delicious breakfast items and assorted freshly baked pastries, gourmet quiche, sandwiches, salads, Lappert’s ice cream, coffees and desserts.

- **Daily from 6:00 a.m. to 8:00 p.m.**
- **Breakfast:** 7:00 a.m. to 11:00 a.m.
- **Lunch & Dinner:** 11:00 a.m. to 8:00 p.m.

◆ Grand Dining Room (\$-\$\$\$\$)

Maui’s best breakfast ocean view location with panoramic views of the Pacific, offers a daily breakfast buffet and a la carte menu. Special Sunday champagne brunch menu also available. Daily *kamaaina* deal: buy one 5-course tasting menu, get the second 50% with valid Hawaii State I.D.

- **Monday through Saturday:** 7:00 a.m. to 10:00 a.m.
- **Sunday:** 7:00 a.m. to 10:00 a.m.; **Sunday Champagne Brunch:** 10:30 p.m. to 1:00 p.m.

◆ Grotto Bar (\$\$)

Exclusive to Grand Wailea guests only. **Open daily from 12:00 p.m. to 5:00 p.m.**

◆ Humuhumunukunukuapuaa (\$\$\$\$)

Named after Hawaii’s state fish, this Maui ocean side restaurant offers the most spectacular sunset views. Accolades: “Best Table for Two” and “Most Romantic Table,” ISLANDS Magazine • “Best of the World’s” editor’s choice, 2009, 2012 and 2013.

- **Bar open from 5:00 p.m. to 9:00 p.m. Pau Hana Happy Hour from 5:00 p.m. to 6:00 p.m. 50% off “on the rocks” well drinks, house wine by-the-glass and domestic beers.**
- **Ono Ono Happy Hour:** 5:30 p.m. to 6:30 p.m. 50% off any hand-caught fresh lobster entrée (based on availability).
- **Dinner:** 5:30 p.m. to 9:00 p.m. **Daily Kamaaina Deal:** buy one dinner entree, get the second of equal or lesser value 50% off with valid Hawaii State I.D.

◆ Volcano Bar (\$\$)

This restaurant serves crisp salads, delicious sandwiches, freshly grilled hamburgers and fresh fish and exotic tropical drinks. **Lunch from 11:00 a.m. to 4:00 p.m.; bar open from 10:00 a.m. to 5:00 p.m.**

HOTEL WAILEA
555 Kaukahi St, Wailea
(808) 879-2224

◆ Capische? Restaurant and Bar (\$\$\$\$)

This is the perfect Maui restaurant for

leisurely dining and wining, a romantic dinner for two, or a glass of vino at the bar.

Accolades: Top 100 Most Romantic Restaurants in the U.S., OpenTable.com • Diners’ Choice Awards 2012 Award of Excellence, Wine Spectator Magazine 2001-2004-2005-2006-2007-2008-2009-2010-2011 • #1 Italian Restaurant In Hawaii, Zagat Surveys 2009, 2011 • 2011 Critic’s Choice Ilima Award - Best Neighboring Island Restaurant, Honolulu Star-Advertiser. **Open daily from 10:30 a.m. to 9:30 p.m.**

HYATT REGENCY MAUI RESORT AND SPA
200 Nohea Kai Drive, Lahaina
(808) 667-4727

◆ Drums of the Pacific Luau (\$\$\$\$)

No visit to Hawaii is complete without the unforgettable experience of a traditional luau.

- **October - March:** 5:00 p.m. check-in
- **April - September:** 5:30 p.m. check-in
- **Special rates apply for Thanksgiving and Christmas Luau**

◆ Halona Kai (\$)

Also available are freshly baked giant cinnamon rolls, oversized muffins, fresh fruits, breakfast sandwiches and assorted juices. Mid-day menu features sandwiches, salads and snacks served amidst the lush surroundings of our atrium lobby. **Breakfast and Snacks from 6:00 a.m. to 2:00 p.m.**

◆ Japengo (\$\$\$\$)

This restaurant draws on Hawaii’s freshest, locally-grown products coupled with exotic ingredients from Pacific Rim countries.

- **Dinner:** 5:00 p.m. to 10:00 p.m.
- **Happy Hour:** 5:00 p.m. to 6:30 p.m.
- **Lounge:** 5:00 p.m. to 10:00 p.m.
- **Entertainment nightly**

◆ Oceanside Dining (\$\$\$\$)

Imagine the most romantic of dinners, created especially for the two of you. Our private oceanside dining, served by candlelight under a secluded, oceanfront canopy, is sure to be the most romantic memory of your Maui vacation.

◆ Son’z Maui at Swan Court (\$\$\$\$)

Known for their “classic cuisine for the next generation,” the talented chefs of this restaurant creatively pair fresh local fish, chops, lobster and steaks with locally grown produce to give them a contemporary flair. Their extensive wine cellar, the largest in the state, offers the perfect wine to complement your dinner selection. **Not served by your ILWU brothers and sisters.

- **Dinner Sunday through Thursday from 5:30 p.m. to 9:30 p.m.**
- **Dinner Friday through Saturday from 5:30 p.m. to 9:45 p.m.**
- **Bar from 5:00 p.m. to 10:00 p.m.**

◆ Swan Court Breakfast (\$\$)

Each morning, this restaurant in Lahaina offers a lavish breakfast buffet, along with an extensive menu of a la carte selections. **Daily breakfast from 6:30 a.m. to 11:00 a.m.**

◆ Umalu (\$\$)

Casual poolside venue showcases modern Hawaiian cuisine or a grab-and-go option in the Marketplace.

- **Light Fare:** 10:00 a.m. to 11:00 p.m.
- **Bar:** 10:00 a.m. to midnight
- **Marketplace:** 11:00 a.m. to 8:00 p.m.
- **Bar Happy Hour:** 4:00 p.m. to 6:00 p.m.
- **Poolside Happy Hour:** 11:00 a.m. to noon and 3:00 p.m. to 4:00 p.m.
- **Entertainment on Thursday, Friday, and Saturday**

KAANAPALI BEACH HOTEL
2525 Kaanapali Parkway, Lahaina
(808) 667-0124

◆ Sunday Champagne Brunch (\$\$\$)

Settle in for some serious grazing among a wide selection of traditional brunch items and Hawaiian specialties. Enjoy the free-flowing champagne and Hawaiian entertainment—and remember to save room for dessert. Accolades include “Maui’s Best Sunday Brunch,” Maui News, 2011. **Brunch from 9:00 a.m. to 1:00 p.m.**

◆ Tiki Bar and Grill (\$\$)

Tiki Bar: (808) 667-0011
Tiki Grill: (808) 667-0236

This bar and grill at Kaanapali Beach Hotel is the first and only outdoor Tiki Bar on Maui and is famous for its Mai Tai, Pupule, and Tiki Tini cocktails. **Open daily from 10:00 a.m. to 10:00 p.m.**

The Tiki Grill is adjacent to the Tiki Bar and serves a full selection of appetizers, salads, pizza and sandwiches. Enjoy the sounds of Hawaiian music and hula from 6:00 p.m. nightly. **Open daily from 10:00 a.m. to 8:00 p.m.**

◆ Tiki Terrace (\$\$\$)

(808) 661-0011
Open for breakfast and dinner, this restaurant is open air, casual dining with island regional cuisine. Enjoy live music and a hula show every night from your table. The chef has nightly specials and a children’s menu. **Daily breakfast from 6:30 a.m. to 11:00 a.m., daily dinner from 6:00 p.m. to 9:00 p.m.**

MAKENA BEACH & GOLF RESORT
5400 Makena Avenue, Wailea-Makena
(808) 875-5888

◆ Cafe Kiowai (\$\$)

Savor your breakfast in the delightful open-air dining area overlooking the *koi* fishpond and beautiful Japanese inspired gardens with stunning waterfall and stream features. Service at this cafe is fast, friendly, and designed to get you quickly on your way to golf, tennis, whale watching, or beach activities. **Open daily from 6:30 a.m. to 11:00 a.m.**

◆ Molokini Bar & Grille (\$\$\$-\$\$\$)

Every dish is prepared with fresh ingredients from the land and seas surrounding the islands of Hawaii, with most of the vegetables and herbs coming right from the resort’s own on-site garden. **Live entertainment nightly from 6:00 p.m. to 10:00 p.m.** Voted as one of the “Best Brunches on Maui,” the Sunday brunch at Makena Beach & Golf Resort’s Molokini Bar & Grille is also the best value on the island. **Live entertainment from 9:30 a.m. to 12:30 p.m.**

- **Daily:** 5:30 p.m. to 10:00 p.m.
- **Happy Hour:** 5:30 p.m. to 6:30 p.m.
- **Sunday Brunch:** 9:30 a.m. to 12:30 p.m.

\$\$\$\$ Very expensive—entrées more than \$30

\$\$\$ Pricy—entrées mostly \$20-\$30

\$\$ Moderate—entrées mostly \$10-\$20

\$ Budget friendly—entrées mostly less than \$10

◆ Pool Bar & Grill (\$\$)

No shoes, no shirt? No problem! This bar & grill is just the place for barefoot and bikini-clad picnics by the pool or late afternoon cocktails and snacks in one of the shaded poolside cabanas. **Open daily from 11:00 a.m. to 5:30 p.m.**

NAPILI SHORES RESORT (Outrigger)
5315 Lower Honoapiʻilani Road, Lahaina
(808) 669-5621

◆ The Gazebo Restaurant (\$\$)

Enjoy informal open-air dining at the ocean’s edge with marvelous views of Napili Bay and the islands of Molokai and Lanai. **Open daily from 7:30 a.m. to 2:00 p.m.**

◆ Iron Imu BBQ (\$\$)

This restaurant serves Southern Style BBQ, specializing in smoked meats and good ‘ole country sides like Grandpa Ford’s Mac & Chz, BBQ bacon green beans, and corn casserole. **Open daily from 5:00 p.m. to 9:00 p.m.**

RITZ-CARLTON, KAPALUA
One Ritz-Carlton Drive, Kapalua
(808) 669-6200

◆ Alaloa Lounge (\$\$)

With its breathtaking views of the Pacific Ocean, this restaurant is the place to view the Maui sunset, enjoy an informal lunch or, from December to April, enjoy whale-watching. **Lunch from 12:00 p.m. to 5:30 p.m. Light Fare and Appetizers from 5:30 p.m. to 10:00 p.m. Cocktails from 12:00 p.m. to closing. Live entertainment: Thursday through Monday nights.**

◆ The Beach House (\$\$)

This casual enclave, framed by an idyllic beachfront setting and breathtaking views of the Pacific Ocean, features fresh and flavorful dishes inspired by tastes from local cuisine complemented by a distinctive selection of hand-crafted signature cocktails. **Cocktails and Lunch from 11:30 a.m. to 3:00 p.m.**

◆ Kai Sushi (\$\$\$)

This restaurant fuses the island’s freshest and finest grade sushi and sashimi with authentic ingredients and sophisticated presentation. **Dinner from 5:30 p.m. to 9:00 p.m., Thursday through Monday. Sunday dinner specials from 5:30 p.m. to 7:30 p.m. \$5 Sake & Japanese Beer, \$10 Specialty Cocktails, and \$15 sushi specialty rolls.**

◆ The Pool Bar & Cafe (\$\$)

This bar & cafe offers tropical drinks, smoothies, appetizers, sandwiches and salads at the bar or served to the guest’s chaise lounge. **Lunch from 11:00 a.m. to 5:00 p.m. Cocktails from 10:00 a.m. to 6:00 p.m.**

◆ The Terrace (\$\$\$-\$\$\$)

The restaurant overlooks manicured

ILWU 2014 Restaurant Guide • Maui and Lanai, continued

gardens, the resort's three-tiered pool and the Pacific Ocean. Distinctive menu inspired by the freshest seasonal, organic and sustainable ingredients from Hawaii's local farms and Pacific coastlines.

- **Breakfast from 6:30 a.m. to 11:00 a.m., buffet or a la carte menu.**
- **Dinner from 5:30 p.m. to 9:30 p.m., Tuesday through Saturday.**

ROYAL LAHAINA RESORT 2780 Kekaa Drive, Lahaina (808) 661-3611

- ◆ **Royal Ocean Terrace Restaurant (\$\$)**
This restaurant and lounge serves appetizing

Hawaiian Regional specialties in a casual, open-air setting overlooking the crystal blue Pacific and the neighboring islands of Lanai and Molokai. Each evening at sunset a traditional torch lighting ceremony is presented and throughout dinner service a graceful hula dancer and solo musician perform Hawaiian classics. **Call (808) 661-3611 for restaurant hours and days of operation.**

THE WESTIN MAUI 2365 Kaanapali Parkway, Kaanapali (808) 667-2525

- ◆ **Colonnade Cafe (\$-\$\$)**

For a quick morning bite, stop by this tropical bistro serving a variety of fruit, freshly baked pastries, tropical smoothies and coffee. Favorite treats include macadamia sticky buns and Heavenly shake.

- **Daily from 5:30 a.m. to 3:30 p.m.**
- **Breakfast from 6:00 a.m. to 11:00 a.m.**
- **Lunch from 11:00 a.m. to 3:30 p.m.**

- ◆ **Relish Burger Bistro (\$-\$-\$)**
Featuring American favorites with a modern twist, the all-day dining selections include innovative touches such as all-natural Kobe beef burgers served bun-less and island favorites such as Huli Huli grilled chicken breast and Maui Gold pineapple salsa.
- **Daily from 6:30 a.m. to 10:00 p.m.**
- **Bar from 10:30 a.m. to 10:30 p.m.**

- **Sunday from 7:00 a.m. to 10:30 p.m.**
- **Happy Hour from 5:00 p.m. to 6:00 p.m.**

- ◆ **Tropica Island Grill (\$\$\$)**
Unwind amidst the casual restaurant overlooking the Pacific—a gorgeous backdrop of Maui's sunset, the island of Lanai and Molokai.
- **Daily from 3:30 p.m. to 10:00 p.m.**
- **Happy Hour from 3:30 p.m. to 5:00 p.m.**

- ◆ **Waialele Polynesian Luau (\$\$\$\$)**
Held Tuesday and Thursday evenings at the oceanfront Aloha Pavilion, the Polynesian dinner show with free flow of drinks is exciting from start to finish.
- **Call (808) 661-2992 for reservations.**
- **Holiday rate (add \$10 to regular price).**

Kauai Restaurants

GRAND HYATT KAUAI RESORT AND SPA 1571 Poipu Road, Koloa (808) 240-6456

- ◆ **Captain's Bar**
From late morning to sunset, this lively spot serves up fantastic views of Keonelo Bay and refreshing tropical drinks to keep you cool in the warm Kauai sunshine. **Daily from 11:00 a.m. to 6:30 p.m.**

- ◆ **The Dock (\$\$)**
This full-service restaurant offers a satisfying menu with everything from grilled fish sandwiches to fresh salads and Panini's, smoothies and assorted light bites. **Dining from 10:30 a.m. to 5:30 p.m.; bar open from 10:30 a.m. to 6:00 p.m.; poolside service from 11:00 a.m. to 5:00 p.m.**

- ◆ **Dondero's (\$\$\$)**
Dine *al fresco* under the stars overlooking the ocean, or choose the intimate indoor setting with beautiful murals and floor tiles reminiscent of an Italian villa. **Thursday through Monday, 6:00 p.m. to 10:00 p.m.**

- ◆ **Grand Hyatt Kauai Luau (\$\$\$\$)**
The *luau* includes: traditional *lei* greeting, open bar, all you can eat buffet, Hawaiian crafts, and *hula* lessons. **Sunday and Thursday from 5:30 p.m. to 8:30 p.m.**

- ◆ **Ilima Terrace (\$\$)**
Serving breakfast and lunch daily, this open-air casual restaurant is the ideal spot to plan another perfect day in paradise.
- **Breakfast from 6:00 a.m. to 11:00 a.m.**
- **Lunch from 11:00 a.m. to 2:00 p.m.**

- ◆ **Poipu Bay Clubhouse (\$\$)**
Settle in for a delicious breakfast or lunch in the welcoming country club atmosphere overlooking the majestic Poipu Bay Golf Course.
- **Breakfast: Monday through Saturday from 7:00 a.m. to 10:30 a.m.**
- **Lunch: Monday through Saturday from 11:00 a.m. to 2:30 p.m., and Sunday from 7:00 a.m. to 2:30 p.m.**
- **Bar open from 10:30 a.m. to 5:00 p.m.**

- ◆ **Seaview Terrace (\$\$)**
By morning enjoy fresh pastries, yogurt, granola, fruit juice, tea and coffee, ideal to take along on your day of sightseeing or to enjoy on the terrace while taking in the view. Live Hawaiian entertainment nightly. **Espresso Bar & Breakfast from 6:00 a.m. to 11:00 a.m. Cocktails & Light Dinner from 4:30 p.m. to 8:30 p.m.**

- ◆ **Shipwreck Bar**
Enjoy a refreshing drink to keep you going during your day in the sun at this bar located alongside the resort's saltwater lagoon. **Open daily from 10:30 a.m. to 5:00 p.m.**

- ◆ **Stevenson's Library (\$\$)**
Reminiscent of a Victorian-era gentlemen's club, this unique bar boasts an extensive selection of Whiskies, Cognac and Port and plenty of entertainment. Enjoy a game of pool, backgammon or chess or just relax to the soothing sounds of the nightly live music. **Daily from 6:00 p.m. to 12:00 a.m. Sushi from Friday through Monday from 6:00 p.m. to 9:00 p.m. Regular menu from 6:00 p.m. to 10:30 p.m. Minors are**

permitted from 6:00 p.m. to 9:00 p.m.

- ◆ **Tidepools (\$\$\$\$)**
Embrace the tempting combination of contemporary Hawaiian cuisine served in a unique Hawaiian setting. Open air hale pili (thatched huts) with waterfalls and koi-filled lagoons create a charming rustic scene. **Dinner and lounge: 5:30 p.m. to 10:00 p.m.**

THE POINT AT POIPU 1613 Pee Road, Koloa (808) 742-1888

- ◆ **Honu Cove Bar & Grill (\$\$)**
This is the perfect place to begin the day with an island-style breakfast. It's also the perfect place for refreshing tropical cocktails, crisp salads, delicious wraps and sandwiches or hot juicy burgers. **Breakfast from 7:00 a.m. to 11:00 a.m. From the Grill: 11:00 a.m. to close. Happy Hour from 4:30 p.m. to 6:30 p.m.**

THE ST. REGIS PRINCEVILLE RESORT 5520 Ka Haku Road, Princeville (808) 826-9644

- ◆ **Kauai Grill (\$\$\$\$)**
This restaurant combines a curated selection of Chef Jean-Georges Vongerichten's greatest appetizers, side dishes and accompaniments from his portfolio of domestic and international restaurants around the world. **Open Tuesday through Thursday from 5:30 p.m. to 9:30 p.m. Friday through Saturday: 5:30 p.m. to**

10:00 p.m. Closed on Sunday & Monday.

- ◆ **Makana Terrace (\$-\$-\$-\$)**
Overlooking magical Hanalei Bay and Makana Mountain, this restaurant is the perfect venue for sophisticated casual all day dining. The menu blends the best of Asian cultures with the freshest of Hawaiian grown produce, prepared by an award winning culinary team. **Breakfast served from 6:30 a.m. to 11:00 a.m.; dinner served from 5:30 p.m. to 9:00 p.m. Closed Tuesdays and Wednesdays for dinner. Hand-crafted sushi: 5:30 p.m. to 9:30 p.m. Sunday Brunch served from 10:00 a.m. to 2:00 p.m.**

- ◆ **Nalu Kai Grill and Bar (\$\$)**
Enjoy light Mediterranean influenced cuisine and sophisticated tropical libations in the shade of the gazebo or in the privacy of the dining cabanas. Should your preference be relaxing poolside soaking up the Hawaiian sunshine there is a special poolside menu. **Bar and Lunch from 11:00 a.m. to 5:30 p.m.**

- ◆ **Napali Cafe**
Located on the 9th floor, this cafe offers *espresso*, *latte*, *cappuccino*, and tantalizing in-house freshly baked goods, sandwiches, salads or iced cold beverages. **Open daily from 6:00 a.m. to 3:30 p.m.**

- ◆ **St. Regis Bar (\$\$)**
Take in one of the most superior sunset views in all of Hawaii while enjoying a cocktail or an innovative small plate selection. Entertainment nightly featuring the distinctive sounds of local artists. **Dining service from 5:30 p.m. to 10:00 p.m.**

Oahu Restaurants

AIRPORT HONOLULU HOTEL 3401 Nimitz Highway, Honolulu (808) 833-3884

- ◆ **Willoughby's Restaurant (\$\$)**
American, Chinese, and Italian selections.
- **Breakfast served daily from 6:30 p.m. to 10:00 a.m., lunch not served. Dinner served Friday through Monday from 5:00 p.m. to 9:00 p.m. Lobby level; free parking while patronizing the restaurant.**

PACIFIC BEACH HOTEL 2490 Kalakaua Avenue, Waikiki (808) 922-1233

- ◆ **Aloha Center Cafe (\$\$)**
Relax with a morning cup of freshly brewed coffee, an evening drink with

friends or some fresh Hawaiian barbeque.

- **Daily from 6:00 a.m. to 9:00 p.m.**
- **Lunch from 11:00 a.m. to 2:00 p.m.**
- **Happy Hour from 2:00 p.m. to 5:00 p.m.**
- **Barbeque Dinner At the Beach from 5:00 p.m. to 8:30 p.m.**
- **Late Night Happy Hour from 9:00 p.m. to 11:00 p.m.**
- **Nightly Entertainment from 6:30 p.m. to 9:00 p.m.; Friday & Saturday from 6:30 p.m. to 11:00 p.m.**

- ◆ **The Oceanarium Restaurant (\$\$\$-\$\$\$\$)**
(808) 921-6111
The three-story, 280,000 gallon, aquarium provides incredible views of nearly 400 fish from more than 70 different species of Indo-Pacific marine life. Don't miss this unique Waikiki Beach experience, offering an incredible glimpse into the marine life of Hawaii and the surrounding ocean.

- **Breakfast served Friday through Sunday from 6:00 a.m. to 10:00 a.m., and Monday through Thursday from 6:00 a.m. to 11:00 a.m. A la carte menu service & buffet.**
- **Closed for lunch.**
- **Weekend brunch served Saturday and Sunday, 11:00 a.m. to 3:00 p.m.**
- **Dinner served from 4:30 p.m. to 10:00 p.m. A la carte menu service & buffet.**
- *Seniors (65+) early bird discount Tuesday and Wednesday, 4:30 p.m. to 5:30 p.m.
- **Kamaaina* (Hawaii Resident) Dinner Special: Enjoy a 15% discount for parties up to 8 persons, seated before 5:30 p.m. and after 8:30 p.m. nightly. Valid Hawaii driver's license must be presented to your wait staff to be eligible. Discount not available for holiday menus or special events.

PEARL COUNTRY CLUB 98-535 Kaonohi Street, Aiea (808) 487-1557

- ◆ **The Banquet (\$\$\$ - \$\$\$)**
The banquet facilities can accommodate groups from 20 - 325 people and feature buffet or *entree* selection choices for your guests. Celebrate a wedding ceremony & reception, baby's first birthday, *yakudoshi*, reunions, office parties, or graduation. **Call to reserve for lunch (10:00 a.m. to 2:30 p.m.) or dinner (5:00 p.m. to 10:30 p.m.)**

- ◆ **The Restaurant (\$)**
American, Japanese and Local favorites; private rooms available for meetings or seminars from Monday through Thursday 7:00 a.m. to 9:00 a.m. **Breakfast served daily from 6:00 a.m. to 10:30 a.m.; lunch and dinner from 10:30 a.m. to 10:30 p.m.**

“Topy” Miyashiro shoots 79 to take the 60th Annual ILWU Statewide Golf Tournament

LIHUE—With only 22 golfers, the 60th Annual ILWU Statewide Golf Tournament was one of the smallest, in terms of participation, but scored big by bringing ILWU members together. Local 200 President John Bush flew all the way from Alaska to tee-up. This year’s tournament, hosted by Kauai Division, was played at Puakea Golf Course on October 12, 2013. The awards luncheon followed.

Kauai Division Business Agent and Co-Sports Coordinator Doreen Kua got to work announcing the winners and awarding the prizes to the golfers with the best scores. Philip “Topy” Miyashiro from Unit 3515 - St. Regis Princeville, shot 79 to take the Fred Paulino Memorial Trophy for Overall Low Gross. Topy also took the “A” Flight. Trenton Camat from Unit 3504 Princeville Resort (Golf Course) shot a net 60 to take the Francis I. Brown Memorial Trophy for Overall Low Net. Trenton was also a double winner, as he took the “C” Flight.

Individual Winners

In the “B” Flight, Dan Jarquio from Kauai won first place with a net score of 69. Dennis Dato from Kauai was second with 70. Robert Abigania from

Kauai was third with 71.

In the “C” Flight, Trenton Camat won first place. Rick Ham Young from Kauai was second with 66. Alan Dato from Kauai was third with 69.

The Puakea Golf Course employs 12 members of ILWU Unit 3403, including the mechanics, chemical applicators, ground section persons, weeders and other ground maintenance workers.

The tournament and awards luncheon were organized by Kauai Division Co-Sports Coordinators Doreen Kua and Pam Green; Kauai Division Director Michael Machado, Hawaii Division Sports Coordinator Corinna Salmo; and Statewide Sports Coordinator/Oahu Division Sports Coordinator Brian Tanaka.

The golf tournament, like all ILWU sports programs, is open to all ILWU Local 142 members in good standing and their spouses, pensioners and their spouses, dependent children attending school full-time, and members of the ILWU office staff and their spouses. Call your Division Office or visit <http://ilwulocal142.org/blog/division-sports-coordinators> for information on how you can get in on the action.

Philip “Topy” Miyashiro from Unit 3515 - St. Regis Princeville won the Overall Low Gross award by shooting a 79 for the one-day tournament and lead the “A” Flight.

(Above) ILWU Alaska Local 200 President John Bush on the green. (Right) “B” Flight winner Dan Jarquio works at both Unit 3515 - St. Regis Princeville and Unit 3504 - Troon Golf.

Trenton Camat of Unit 3504 - Princeville Resort Golf won both the “C” Flight and Overall Low Net awards. Trenton (above with Kauai Sports Co-Coordinator Doreen Kua) will have his name inscribed on the Francis I. Brown Memorial Trophy.

For more information on the ILWU sports program, call your Division:

- Hawaii • Coordinator Corinna Salmo • 935-3727
- Maui • Coordinator Claro Romero • 244-9191
- Kauai • Coordinator Doreen Kua • 245-3374
- Oahu • Coordinator Brian Tanaka • 949-4161
- Longshore • Coordinator Dennis Morton • 949-4161

*“Labor can not stand still.
It must not retreat.
It must go on, or go under.”*

—Harry Bridges
Founding President of the ILWU

George Bugarin—a loyal, dedicated leader

George Bugarin, retired business agent from Maui Division, passed away on October 25, 2013, just one month after being diagnosed with cancer. He was 73 years old.

George was born and raised on Maui and enlisted in the Army just out of high school. He became a member of the ILWU when he started working for Brewer Chemical in 1966 and stayed with the C. Brewer subsidiary for 25 years. During that time, he was active in the ILWU, serving as unit chair for most of his tenure with the company. While quiet and unassuming, George was an effective leader and stood up to management when needed.

In recognition of his sure and steady qualities, George was appointed as a Division Representative in 1991 and later elected as business agent, serving ILWU members working for companies on Maui. When asked why he sought the position, George said he liked to help people and thought being a business agent would be a way to do that. Always loyal to the ILWU, George represented both the union and

his members proudly.

George particularly enjoyed his role as sports coordinator for Maui Division. An avid golfer, George took pleasure in setting up golf tournaments for ILWU members. When he retired in 2003, George and his union buddies, Willie Kennison and Mark Ueki, continued to golf on a regular basis.

In his retirement, George was tapped to serve on the Board of the ILWU Memorial Association. He was also elected President of the Central Maui ILWU Pensioner Club, one of the largest clubs in the ILWU State Pensioner Association. George also presided over the State Association's biennial conference in 2012, bringing together representatives from more than 20 clubs to Maui. In his calm, deliberate way, George managed all the conference activities, including arranging for hotel accommodations at an ILWU house, Maui Beach Hotel.

George also continued, even into retirement, to represent the ILWU on the Board of Hale Mahaolu, a nonprofit organization that owns and manages affordable rental housing for elderly individuals and families. As a Full-Time Official, George served on the State Pesticide Advisory Council because of his background in pesticides from his work at Brewer Chemical.

George's passing so quickly took his family by surprise, but they surrounded him with love and helped him to find peace in his final days. He was blessed with a loving family—his wife, Janet "Mapu," who retired this year from Times Supermarket (formerly Star Market), where she was chair of the ILWU bargaining unit, and their three children, 10 grandchildren, and two

great-grandchildren.

George Bugarin will be remembered as a loyal, dedicated union member, good friend, and devoted family man. He will be missed in his role with the Maui pensioners and the ILWU Memorial Association, but his legacy will live on as a union member for others to emulate.

Remembering Antone Kahawaiolaa Jr.

Antone Kahawaiolaa, Jr. had a long name that some could not pronounce and most did not use. To almost everyone in the ILWU, he was known simply and fondly as Tony K. On October 4, 2013, at the age of 88, Tony K passed away, almost 25 years after retiring from the ILWU as an International Representative.

Tony K began his affiliation with the ILWU in 1942, working as a machine operator and a member of ILWU Local 36 in Hilo. At that time, the ILWU was made up of several locals (for longshore, sugar, pineapple) but was consolidated into a single local in 1952. From 1943 to 1950, Tony held various jobs and was a delegate (the equivalent of a steward on board a ship) for the Marine Firemen and Watertenders Union.

In 1950, he began working as a heavy equipment operator by Brewer Chemical, a subsidiary of C. Brewer and now known as BEI, which made him a full dues-paying ILWU member. Tony became active in the Brewer Chemical bargaining unit and served as vice chair for many years. Tony also served on the Local Executive Board and the International Executive Board, where he developed lifelong friendships with West Coast brothers and sisters. Tony was even selected by the ILWU as an overseas delegate to Ethiopia in 1972 to foster solidarity between U.S. and Ethiopian workers.

In 1964, Tony ran for and was elected to the position of business agent for Oahu Division. He was a business agent for 20 years until 1984 when he was appointed as an International Representative, a position he held until his retirement in 1990.

As an International Rep, Tony was known as a troubleshooter to negotiate contracts, quell problems in the units, and fire up the membership. Tony also handled arbitration appeals, worked on special projects for Hawaii Regional Director Tommy Trask, and helped organize in the sugar and automotive industries.

Tony was never an "all work and no play" kind of guy. He enjoyed the company of his union friends, having a few beers and playing a few rounds of golf. He was committed 100% to the union and his work—but he also knew how to unwind and share laughter and conversation with his union brothers and sisters.

Tony was blessed with a loving family that gave him the opportunity to spend so much time with the

ILWU. When he retired, he made up for lost time and devoted himself to his wife Momi and his children and grandchildren. They remember his retirement years fondly, with Grandpa Tony babysitting the grandkids and watching them grow up.

Tony was active with the ILWU even after his retirement as an early member of the ILWU Memorial Association board of directors. He

also helped found the Pau Hana pensioner club and served as an ILWU representative on the Board of the Hawaii Council for Senior Citizens, which later became known as the Hawaii Alliance for Retired Americans.

Tony K will be remembered as a handsome Hawaiian with a calm demeanor, fun spirit, gentle smile, and true dedication to the ILWU.

