


**KONA GRILL**<sup>®</sup>  
kitchen • sushi • cocktails

style guide

rev 04/2014


**a. black button-up shirt**  
current, sexy and understated.  
year round versatility in an  
affordable package.

**b. chalk stripe apron**  
betty crocker would  
never be seen in  
this apron! 2 pockets.

**c. fashion denim**  
just like your favorite  
pair of jeans,  
because frankly they  
are your favorite pair  
of jeans.

**d. black non-slip  
shoes**  
safety first!


### **a. black button-up shirt**

strong in tradition. modern in style. stay comfortable and look sharp in a shirt that will withstand the elements of the restaurant.

- fitted button down collared dress shirt
- solid black including buttons
- sleeves must be rolled to right above elbow

### **style notes:**

shirt should be impeccably clean and pressed for each shift.

if an undershirt is worn, it should be black, v-neck, and unnoticeable.

shirt must be long enough to tuck into jeans.

cotton/polyester blend.

\* see restaurant manager for shirt options available on online company store


### **b. chef wear chalk stripe bistro apron**

this apron is whimsical (and slimming with vertical stripes!!) .....while giving a nod to our focus and commitment to food quality with the chefwear logo.

- black and white striped apron
- 2 pockets

#### **style notes:**

apron should be impeccably clean and pressed for each shift.

only items in apron pocket should be 5 kona grill pens, wine key, lighter, and server book.

additional check presenters should not be kept in apron pockets.

apron should cover the belt/buckle. Belt should be solid black leather – no embellishment or oversize buckle.

length of apron should be mid shin or above but at least 2 inches below the lowest point of your knee.

apron can be rolled or hemmed to the appropriate length. \*if you have the apron hemmed the chefwear logo will need to be removed and re-attached.

apron should be tied above the belt buckle.

if apron is tied in the front it needs to be tucked underneath the apron.

\*apron should be washed in COLD water only with NO bleach.

### **c. dark denim jeans**

nothing says classic and modern like dark indigo denim.

- straight, classic, bootcut or relaxed fit. no slim or skinny fit.

#### **style notes:**

jeans should not be rolled or cuffed

jeans with holes are not acceptable

no elaborate stitching or embellishment on the pockets

each restaurant will be provided with a fabric sample – all denim should be at least as dark as the sample, if not darker.

### **d. black non-slip shoes**

a modern classic.

- shoes must be all black including laces and sole
- must be slip resistant
- can be found at [www.shoesforcrews.com](http://www.shoesforcrews.com), payless, walmart, or other department stores

#### **style notes:**

laces need to be clean, black, and not frayed.

not scuffed. \*\*magic eraser works great for cleaning the rubber on the shoes.


## **grooming standards**

take pride in your appearance. that appearance goes beyond clothes; it includes your personal hygiene and a maintained presence throughout your shift.

- hair must be clean and well maintained. hair below the shoulders must be tied up or pulled back.
- extreme hair styles or colors are not acceptable.
- facial hair must be neat and well-trimmed. you are not permitted to grow out facial hair while working.
- tattoos must be unobtrusive and in good taste or completely concealed.
- deodorant is required. a limited amount of light cologne or perfume is acceptable.
- tasteful jewelry, not excessive.
- no facial piercings, no spacers.
- fresh breath.
- finger nails well maintained, no flashy nail polish, no chips.