

TRAVEL

LOVABLE ALL OVER

Introducing tonight's colorful lobster dinner is Manasa Ragigia, elder statesman and bartender at Yasawa Island Resort, on Fiji's remote northwest Yasawa Archipelago. Top, a swinging end-of-the-day nap at Edgewater Beach Club on the lagoon at Koro Sun Resort, Savusavu, Fiji. STEVE HAGGERTY / Color World

Friendly Fiji isn't one big cookie-cutter beach: Its many resorts have unique appeal, all warm and welcoming.

By Anne Z. Cooke and Steve Haggerty
TRIBUNE NEWS SERVICE

SAVUSAVU, Fiji — As the departing guests gathered under the coconut palms to wait for the airport shuttle, Jane began to sniffle and tears ran down her cheeks.

The rest of us, startled, exchanged looks. Knowing her, a once-upon-a-time debutante with manners to match, we thought she'd been put off by Koro Sun Resort, the most family-friendly — and the noisiest — of the three beach resorts we'd visited in Fiji, southwest of Samoa in the tropical South Pacific.

"I hate to leave," she said, mopping her eyes as the Fijian staff assembled to say goodbye. Turning from one smiling face to the next, she hugged the housekeeper, high-fived the kayaking guide, and gave a thumbs-up to the guitar player who'd invited her to share in a late-night bowl of kava, the pungent drink the locals call "grog."

"I'll never see them again," she lamented, blowing her nose as she climbed into the bus.
See **FJI** on N5

SKIING 2014

West's sunny slopes

By Bob Ecker
FOR THE INQUIRER

LAKE TAHOE, Calif. — El Niño is rumored to be back in the Pacific Ocean and if the little baby is good, the western slopes will see moderate to ample amounts of snow this season. In fact Colorado, Utah, and even California received up to 10 inches of fresh snow the third weekend in October. If you've never been skiing out West, you're missing out. It's generally much warmer, sunnier, way higher, less expensive, and far less crowded than at resorts in the East. Here's some of what's happening at western ski resorts.

See **SKIING** on N4

Skiing the powder at Solitude, in Utah. BOB ECKER

PERSONAL JOURNEY | N3

In India, an encounter with a rare Asian lion.

YOUR ALL-INCLUSIVE APPLE VACATION INCLUDES ROUNDTRIP AIRFARE FROM PHILADELPHIA, RESORT ACCOMMODATIONS, ALL MEALS, ALL DRINKS, ALL TIPS, TRANSFERS AND MORE!

SAVE UP TO 40%
Hurry, book by November 27TH!

The Biggest Savings of the Season!

SUPERSALE

Visit us at applevacations.com or Call Your Travel Agent!

★ Pennsylvania Travel 800-778-7014 Ventresca Travel 215-674-3662
★ Great Escapes Travel 856-547-8748 ★ Prestige Tours & Travel 610-783-6620

CANCUN & RIVIERA MAYA

Non-Stop via Frontier Airlines

Oasis Cancun 4 ALL-INCLUSIVE.	7 Nts \$1029* MON/THU, Jan 15-Feb 9
Grand Bahia Principe Coba 5 Golden ALL-INCLUSIVE.	7 Nts \$1269* MON, Jan 5, 12, 19; THU, Jan 15
Now Jade Riviera Cancun 5 Golden Unlimited-Luxury®	7 Nts \$1699* MON, Jan 5-19

FREE Non-Stop Transfer and \$200 Resort Coupons per room.

PUNTA CANA

Non-Stop via Frontier Airlines

Grand Bahia Principe Turquesa 6 PLUS ALL-INCLUSIVE.	7 Nts \$1149* WED/SAT, Jan 3-14
IBEROSTAR Dominicana 5 Golden ALL-INCLUSIVE.	7 Nts \$1159* WED/SAT, Jan 3-14
Dreams Punta Cana Resort & Spa 5 Golden Unlimited-Luxury®	7 Nts \$1349* WED/SAT, Jan 3-14

FREE Non-Stop Transfer and \$200 Resort Coupons per room.

Drive a little and save a lot. Fly Non-stop from Baltimore to Cozumel.
To learn more about Cozumel and their exceptional resorts visit us online.

40% Savings applies to: Oasis Cancun and Iberostar Dominicana. *Prices are per person, based on double occupancy and include roundtrip airfare from Philadelphia via Frontier Airlines, U.S. certified air carrier, hotel transfers, hotel tax, resort baggage handling, fuel surcharges, all pre-collected U.S. and foreign taxes and fees including September 11th Security Fee and \$10 late booking fee if applicable (for bookings within 14 days of departure). \$10 Dominican Republic tourist card fee is payable in cash at the airport in resort. Checked bag fees apply — Frontier Airlines: 1st checked bag FREE, 2nd bag is \$30. Please see the individual air carrier's website for a full detailed description of baggage charges before making your purchase. Holiday/weekend surcharges may apply. Restrictions/blackout dates may apply. All packages are based on the lowest hotel/air classes available at time of publication, capacity controlled and subject to availability and change without notice. Cancellation policies apply. Apple Vacations not responsible for errors or omissions. See Apple Vacations' Fair Trade Contract. Kids Fly, Stay, Play and Eat promotion valid when sharing a room with two adults. Baggage fees and other restrictions may apply. nad_1995_112314_PHL_cl.indd

Guests and host share kava at Nanuku Resort in Pacific Harbour, Fiji, a gated group of new and remodeled villas. STEVE HAGGERTY / Color World

Fiji, friendly all over

FIJI from N1
 "It feels like losing the family I didn't know I had."

Compared with dreamy Yasawa Island Resort, a remote pristine beach resort in the northernmost west Yasawa Archipelago, or with Nanuku Resort, a group of villas in Pacific Harbour, on Viti Levu, Fiji's main island, Koro Sun on the island of Vanua Levu did feel a bit like summer camp in Minnesota.

Each day started with a bang and didn't slow down until the Southern Cross appeared in the sky. We were welcomed with a fruit drink served in a coconut and steered to a chair for a 10-minute foot massage. Shouting kids ran through the lobby on their way to the pool and water slide, passing a group of cyclists geared up for a ride.

A three-generation family partied at the adjacent dinner table and all 108 of the resort's guests packed into the clubhouse to watch pounding drums and a floor-thumping meke (traditional Fijian dance). We donned snorkeling gear and went out with the dive boat, floating over the coral reefs while the divers deep below, shadowy but visible, snaked their way through the "Dungeons and Dragons" canyon.

Meanwhile, Jane made her own plans, quietly slipping away to kayak through the cave at Bat Island with Manu, the guide, indulging in a meditative massage in the secluded Rainforest Spa, exploring the town of Savusavu alone, and identifying various flowers with Leba, the florist.

We'd been anticipating that last morning, too, but for a different reason. As seasoned Fiji fans we knew the staff would assemble to sing "Isa Lei," the national "love song," the lyrics in Fijian. "Must you leave me," the sopranos sing, their voices rising over the altos, each lingering phrase echoed an octave lower by the men's deep notes.

"Every moment my heart for you is yearning; those happy hours are fleeting," they sing, the last refrain fading away. It's enough to put a lump in any cynic's throat, even skeptics convinced that "Isa Lei" is the boss' way of ensuring guest satisfaction.

But the truth is that most Fijians, wherever they live on this 322-island paradise, would sing it voluntarily. They're raised in traditional villages where choir-singing is the soul of the church and children learn harmony at their mother's knee; music is part of the culture. Think humming when you're happy; whistling while you work.

But a single song doesn't mean Fiji's beach resorts are alike. Far from it. Each has a unique personality, shaped by location, climate, topography, and the owner's vision of what Fiji is all about. This endless variety is why so many travelers come back over and over, staying at two or three resorts on any one trip.

Yasawa Island Resort, where we'd been before, is a deluxe hideaway on a blue lagoon, accessible only by helicopter, small plane, or boat. The experience, with 18 traditionally thatched and furnished burees (BUR-ay, a bungalow), candlelit dinners, chef's menus, and no-pressure days, is a dream come true for self-motivated explorers, A-list luminaries, and honeymooners needing space.

"We're on Fiji time here," said Manasa Ragigia, Yasawa's resident elder and the "Spokesman" at Bukama, the neighboring Fijian village. "You want to fish all day? Fish," he told us, mixing drinks at the sunset cocktail party. "You want to kayak or snorkel? Whatever you like, it's your choice."

Indeed, our fellow guests, including a honeymooning couple, knew exactly what they wanted. Mornings were filled with boat dives on nearby reefs and coral mounts, snorkeling off the beach, windsurfing, fishing for marlin, or sailing the catamaran. Laid-back afternoons offered meet-the-people tours in Bukama, lolling in the infinity pool,

reading, joining the cultural and basket-weaving demonstrations, and beachcombing. On Tuesday, Ragigia and Chef Talala Tupou prepared a *lovo* (underground oven) feast, a chance to taste most of Fiji's favorite ingredients and dishes.

Our bure, tucked among ferns, hibiscus, and palms, had a private deck, plantation shutters, hammock, a cookie jar that was never empty, indoor and outdoor showers, piles of towels, and air conditioning.

When the honeymooners emerged from their bure, it was for an idyllic picnic à deux. Set up with an umbrella, beach chairs, and champagne, they were escorted to a distant beach and left for the afternoon. Asked about the experience, they said it took only a long look west across the passage now called Bligh Water to understand why Lt. William Bligh, commander of HMS Bounty, and 18 loyal tars, put adrift in a launch by mutineers and chased by cannibals, felt "they were at world's end."

A signature outing was the boat ride south to the Blue Lagoon, flooded limestone caverns where the eponymous movie featuring 14-year-old Brooke Shields was filmed. Depositing us on a narrow beach, Yasawa's guides waited while the cave guide, Aku Nacoba (na-THUM-ba), escorted us up the cave and down a tunnel into the eerie, water-sculpted caves. So eerie, it turned out, that besides the two of us, Jane was the only other traveler brave enough to swim through the half-lit chamber.

A splash in waterfalls near Koro Sun Resort, Savusavu, Fiji.

Back on Viti Levu, Fiji's main island, we headed for Nanuku Resort, a gated group of new and remodeled villas on the lagoon in Pacific Harbour. The villas, privately owned but in the rental pool, are grouped around the pool and pool deck, where the torch-lighting ceremony is held at sunset. Depending on how the space is shared, Nanuku has lodging for up to 80 guests, from couples and families to reunions and small meetings.

According to Karen Taylor, the manager, Nanuku's location at the east end of the Coral Coast is why it succeeds as a Fijian-style safari lodge. "With the ocean in front of us and the mountains behind, there's everything from hiking and river rafting to sailing," she said. Since child care (nannies) is included in the lodging cost, parents can get away

for a few hours, or, as the couple staying below us did, "bring the nanny along every day to help with the children."

One couple said they had played 18 holes of golf at the country club; another took a day-long trek across the Namosu Highlands. We saw the fire walkers, toured a hillside village, and explored the vegetable market in the town of Navua.

A family with navigators signed up for surfing at "world famous" Yanuca Island; the next day they headed south across the channel to Beqa (pronounced BENG-ah) Island Lagoon, to dive with the sharks. The dive sounded so fascinating that we added it to our wish-list for next time. In Fiji, said Taylor, "even the sharks think you're family."

traveltalk@phillynews.com

INFORMATION

Going there

There are no direct flights from Philadelphia International Airport. From PHL, the flight is at least 20 hours, with at least a two-hour layover in Los Angeles, at LAX. The cost for a round-trip adult ticket was about \$2,200.

Lodging

Tipping is not required or expected in Fiji. Most resorts include meals and use of the pool, beach, lounge chairs, hot tubs, tennis courts, snorkel gear, Internet access, in-room safes, and television. To avoid hidden charges before you book, request details on anything that could cost extra, from taxes, fees, guides, and babysitters to wines, beverages, boat rides, diving gear, and local phone calls.

Resorts

At Yasawa Island Resort, all-inclusive rates for two in a beachfront bure start at \$850 per night. Bar drinks, select wines, and spa treatments are extra. www.yasawa.com.

At Nanuku Resort, in Pacific Harbour, a typical low-season, five-night lodging package for two starts at \$755 per night and includes meals, on-site facilities, a 30-minute massage, and some beverages. Non-package bookings may not include meals. Go to www.nanukufiji.com.

At Koro Sun Resort, lodging for two starts at \$430 a night for a garden bure. In the off-season the Edgewater burees, normally \$750 per night, are priced at \$525. In 2015, Koro Sun is introducing Fiji's "first true over-water bungalows," to be installed on reefs moored to the shore. Meals, facilities, and most activities are included. Massage treatments and boat dives, both provided by concessionaires, cost extra. www.korosunresort.com/.

Solitude on the estuary at Navua town, near Nanuku Resort, Pacific Harbour, Fiji.

Inns & Resorts Directory
 TO ADVERTISE CALL: 215-854-5328
 FAX: 215-854-5572

CARIBBEAN
ST. MAARTEN
www.beachsidevillas.com OCEANEDGE, LUXURY 1,2,3BR A/C Villas. Fully equipped kitchen. BBQ, daily housekeeping. Free wi-fi cable TV. Perfect vacation all year! Call Owner Yolanda 313-884-7706

NEW YORK
RIVERSIDE TOWER HOTEL - NYC
 Singles \$134; Doubles \$139; Suites \$149-\$169
 Lincoln Center area, Hudson River views, 18 firs, kitchenette. 5 min to midtown. Safe, quiet, luxury area. Riverside Drive & 80th St. For more info, call 1-800-724-3136 www.riversidetowerhotel.com