

Epicureans

May 2016

Upcoming Meetings & Events:

CHANGE OF VENUE

1075 WILLIAM STREET
BUFFALO, NEW YORK 14206

MONDAY, MAY 16TH • 6:00 PM

COST: NO CHARGE

PLEASE MAKE RESERVATIONS AT
nplazio@verizon.net

Reservations are needed to assist
our meeting facilities to better serve the amount
of people attending— please be professional
and make reservations in advance!

Inside:

Officers and Board	2
Save the Date	3
People in the News	4
Membership at a Glance.....	4
Help Wanted	4
Chef of the Year	5
Chef of the Year Menu.....	6
Taste of Culinary Photos	7

Letters from the Trenches!

A spring of celebration! The Taste of Culinary which was held in early April continues to be a celebration of the culinary community in Western New York. Each year since its inception, the public and people who love food have been treated to an array of talents and trends in the foodservice industry and culinary education.

Our own local culinary schools, Niagara Falls Culinary Institute, Erie Community College, both City and North Campuses, and the BOCES programs at the secondary level have been educating the chefs of the future. All of these institutions play such a big part in the celebration. By involving many chefs from the industry to teach, the opportunity for the young culinarians to learn many different facets is ever present. As you take in all of the cuisines offered at the Taste of Culinary from the schools, along with the techniques, you realize the culinary future is bright.

The involvement of nationally renowned chefs further intensifies the experience we enjoy in Western New York. Our chapter has been involved with having such dignitaries as Chef Fritz Sonnenschmidt, CMC and Chef Roland Henin, CMC working with and conducting demonstrations for our students and members. These opportunities lead directly to the cumulative experiences that become part of the celebration of our culinary community.

Another big part of who we are in our culinary community comes from our involvement on the national ACF stage. Mark Wright, CEC AAC, has been involved regionally and nationally, and now is the American Academy of Chefs Chair. As the list of honorees from our chapter to the Academy grows, it gives rise to further celebration; Don Antinore, CEC CCE CCA AAC HOF, John Burden, CEC AAC, Nello Buti, CEC AAC, Paul Cannamela, CCE AAC, Becky Formwalt, CSC CCE AAC, Sam Glass, CEC CCE AAC, Dorothy Johnston, CEC CCE AAC, Mark Mistriner, CEC AAC, Angello Pefanis, AAC, Scott Steiner, CCE AAC, Louis Venezia, CEC AAC, and Jackie Bamrick, CEC will join the ranks this year.

And finally, as the celebration comes home, we honor one of our own that has contributed so much to our culinary community. This year we will honor and celebrate Maria Iacovitti, CEPC as Chef of the Year 2016 of the ACF of Greater Buffalo.

Join the celebration as it reminds us of what we work toward in our Culinary Community.

Professionally,
Neal Plazio, CEC

- Commercial Interior Design
- Commercial Kitchen Design
- Food Service Consulting
- Furniture & Furnishings
- Tabletop & Smallwares
- Light & Heavy Equipment
- Custom Millwork
- Custom Metal Fabrication

Front-to-Back Service, Design, Equipment & Supplies

Cash & Carry Stores at all three locations.

Albany Buffalo Rochester
1-888-838-8020 1-800-333-1678 1-800-836-8001
www.buffalohotelsupply.com

1964 Notion Road
Pickering, ON L1V 2G3
P 905-683-8480 • F 905-683-9184
Call 1-800-698-8277 • www.canadacutlery.com

J. H. Dodman Co., Inc.
Fine Meat Products
Buffalo, New York
(716) 854-3286 • Fax 854-1718

HAYES FISH COMPANY

WHOLESALE & RETAIL
Since 1877
FRESH SEAFOOD, FISH & OYSTERS
839-3354 or 839-3355
3885 Harlem Rd., Snyder, NY 14226

Fine Restaurants,
Hotels, Institutions,
Clubs, Pizzerias,
Colleges, & Schools
in the WNY Area

530 Bailey Avenue • Buffalo, NY 14206
(716) 823-6600 • 1-888-823-4200
Fax (716) 823-1718

ASK FOR:

Mr. "T" John Kencik Tim Biddle Philip Tarantino Mike Bova
Bobby Orzechowski Tim English Mark Christy
Kevin Heping Liu James Sitarek

Serving only the **FINEST**
Specialty Produce Unipro - Pro*Act Distributor

**PLACE YOUR
AD
HERE**

**2016
Chef OF THE Year**

Maria Iacovitti, CEPC

**2016
Board of Directors**

Founder

Angelo E. Pefanis, CCE/AAC/CFE
H: 716-835-0444

Chairman of the Board

John Matwijkow, CCE
NFCI/Unique Culinary Concepts
H: 716-775-0365 W: 716-614-6482
C: 716-574-0209 F: 716-614-6833
E: Tweeko34@aol.com

President / Epicurean Editor in Chief

Neal Plazio, CEC
UB Campus Dining & Shops
H: 626-6720 W: 645-5013
C: 374-0488 E: nplazio@verizon.net

Vice President

Calvin College, CEC
Brookfield Country Club
C: 716-818-9493 W: 716-632-2502 x 19
E: chefcal78@msn.com

Recording Secretary

Elizabeth Rolon
The Conference & Event Center Niagara Falls
C: 716-289-7791
E: lizrolonjwu@gmail.com

Corresponding Secretary

Scott Steiner, CCE/AAC
Niagara Falls Culinary Institute
H: 716-434-0170
C: 716-698-5909
E: ssteiner@niagaracc.suny.edu

Treasurer

Sarah Wells
C: 716-720-7109
E: Sarahwells61@yahoo.com

Sergeant-at-Arms

Monte Dolce
C: 716-604-8881
E: kdolce@mac.com

Directors-at-Large

John Burden, CEC, AAC
C: 716-946-3921 E: chefburden@yahoo.com
Jane Cooke
Osteria 166
C: 716-480-2392 E: janemaid23@gmail.com
Brett Brennan
Oshun
C: 716-480-2392 E: jrchef416@hotmail.com

Junior Board Member

Nicholas Geary
C: 585-353-4559 E: ngeary18@gmail.com

Associate Members

Kevin Barron
Sysco Foodservice
C: 716-604-6811 E: barronkevin@syr.sysco.com

Charles Martin
H: 716-674-0192 C: 716-359-5950
W: 800-632-6328 VM: 227
E: cmartin@maplevalefarms.com

Appointed Positions

Certification Mark Wright, CEC/AAC
Erie Community College - North Campus
H: 716-826-7054 W: 716-270-5256
E: Cheftvcc@aol.com

Historian..... John Matwijkow, CCE
NFCI/Unique Culinary Concepts
H: 716-775-0365 W: 716-614-6482
C: 716-574-0209 F: 716-614-6833
E: Tweeko34@aol.com

Education Chairperson Monte Dolce
C: 716-604-8881 E: kdolce@mac.com

Social Chairperson Phyllis Venezia
H: 716-699-2223 E: louv1923@hughes.net

Articles and information for the newsletter are subject to editing and condensation. Because of the limited space in the newsletter, we are not always able to publish all articles and information. In addition, use of articles and information without express permission of the ACF of Greater Buffalo is strictly prohibited.

Save the Date

Upcoming Events

BOARD MEETING
 MAY 9TH 2016 ▪ 5:00PM
 UB CENTER FOR TOMORROW
 Board Room
 Flint Road Entrance

SOCIAL MEETING
 MAY 16TH 2016 ▪ 6:00PM
 WILL FOODS
 1075 William Street ▪ Buffalo, NY 14206

CHEF OF THE YEAR DINNER
 JUNE 5TH 2016 6:00 PM
 THE SATURN CLUB
 977 Delaware Ave ▪ Buffalo, NY 14203

GOLF OUTING
 AUG 1ST 2016 ▪ 12:00PM
 SENECA HICKORY STICK GOLF COURSE
 4560 Creek Road ▪ Lewiston, NY 14092

POVINELLI

SHARPENING SERVICE

Knives Sharpened & Supplied for:

- Restaurants
- Pizzerias
- Meat Markets
- Cafeterias
- Delis, etc.

CUTLERY RENTAL SERVICE

3810 Union Road • Cheektowaga
 891-8116 • www.povinellicutlery.com

WESTERN NEW YORK
LOCALFOODSERVICE

The Food Service Professional's Online Community & Marketplace

Vince McConeghy, Community Manager
 716.819.6608 vincem@localfoodservice.com

www.LocalFoodService.com

1 (800) 458-0516
Meats • Seafood • Equipment • Produce

FAX: (716) 893-6466
 1-800-338-5011
 E-mail: bestserv@aol.com
 Installations • Repairs
 Service Contracts • Parts
 Commercial Kitchen Equipment

Buffalo's Expert Service Technicians, Inc.

3003 Genesee Street • Buffalo, New York 14225 • **893-6464**

Palmer's is New York's oldest family-owned and operated, full-line food service distributor.
 800-888-3474
www.palmerfoods.com

SOUP BASES, SAUCES, SPICES AND FOOD PRODUCTS

In the Northtowns
 Call Eric Bassett
 (716) 689-4916

SYSCO FOODSERVICE OF SYRACUSE

North America's Leading Marketer of Quality Assured Foodservice Products

- *Advanced Restaurant Finance*
- *Bevinco* • *NOVA Network*
- *Micros* • *Yellow Pages*

Contact us at 1-800-736-6000
 or email at www.sysco.com

SYSCO Fresh Express Next Day Delivery for fresh portion cut meats and seafood

(716) 825-3675
 Fax: (716) 825-1054

Private Banquet Facilities up to 275 people
www.iliodipaolos.com

Illo
DiPaolo's
 Restaurant and Ringside Lounge
 Serving Lunch, Dinner, Late Nite and Take-Out Deli
 —SPECIALIZING IN ITALIAN-AMERICAN CUISINE—
 A Family Restaurant with a Gourmet Touch!

3785 South Park Ave. (near Thruway Exit 56) • Blasdell, NY 14219

Maplevale Farms Inc.
 Professional Supplier to the Foodservice Industry
 Family owned and operated since 1951

2063 Allen Street Ext.
 Falconer, NY 14733
 716-355-4114 • 800-632-6328
www.maplevalerfarms.com

ACF of Greater Buffalo Membership at a Glance – May 2016

Membership Type	Count	Percentage
Allied	1	0.60%
Student Culinarian:	37	21.80 %
Culinarian:	8	4.70 %
Junior Culinarian:	1	0.60 %
Associate:	6	3.50 %
Professional Culinarian:	100	58.80 %
Senior Professional Culinarian:	15	8.80 %
Culinary Enthusiast:	2	1.20 %
Total Membership Count:	170	

THE CHEESE FACTORY

1856 Lake Ave.
Blasdell, NY 14219

Edwin J. Hildebrand
(716) 828-0178
1-800-383-8809

Ice is Nice

**Ice Blocks
Ice Sculptures**

(716) 445-7156
wnyiceblocks.com

people in the news

Thanks! to **Dorothy Johnston, CEC, CCE, AAC** and everyone at **Erie Community College City Campus** for hosting the Taste of Culinary. A special thanks goes out to **Calvin College, CEC** and the entire committee for a great event.

Congratulations! To **Maria Iacovitti, CEPC**, Chef of the Year for 2016. We will honor Maria at the Saturn Club on June 5th. Please join us as we pay tribute to a fine chef and educator.

Welcome! To new members **Theresa Dempster, Kelly Flanagan-Henry, Kevin Kuhn, Zachary Michalski, CJC, Meghan Moynihan, Eva Nutter, Jessica Riehle and Ryan Rodenhau.**

Congratulations! To **Nathan Koscielski, CCE** on his certification.

Congratulations! To **Jacqueline Bamrick, CEC** on her re-certification.

IMPORTANT NOTE! As previously announced, the Epicurean will no longer be printed and mailed out. We have gone to a digital format. For anyone concerned about access to a computer, we can still print a limited number of copies.

Charlie Martin
716-359-5950

ACF OF GREATER BUFFALO DUES RENEWAL NOTICE

Please be aware that if you are a chapter member with your dues up for renewal, and not updated by the due date, your newsletter will be delayed or not renewed until your membership is up-to-date.

Also be aware that several of our members certification are up for renewal in 2016. Be sure to check your status to stay current.

HELP WANTED

Orchard Park Country Club

\$\$\$

Calling all cooks. Looking to add to our team at Orchard Park Country Club for the summer. We are expecting a busy, fun and innovative season. We are continually looking to revolutionize the country club business. If you are looking to be part of a team that is living outside of the box and you want to learn, please email Chef Scott Green, CEC, PC II at: scott@orchardparkcc.com.

CORDIALLY INVITES YOU
TO THE

2016

Chef of the Year Gala & Dinner

HONORING

Chef Maria Jacovitti, CEPC

SUNDAY, JUNE 5, 2016

SATURN CLUB
977 DELAWARE AVE.
BUFFALO, NEW YORK 14209

COCKTAILS AT 6:00 PM
DINNER AT 7:00 PM

PLEASE RESPOND
NO LATER THAN MAY 27 TO
JOHN MATWIJKOW 716-574-0209 OR JMATWIJKOW@NIAGARACC.SUNY.EDU

\$80 PER PERSON
FORMAL ATTIRE PREFERRED

PAYMENT IN THE FORM OF
CASH OR CHECK WILL BE
COLLECTED AT THE DOOR

American Culinary Federation
Greater Buffalo New York

Menu

Cocktails & Hors d'oeuvres (OPEN BAR)

ARTISAN CHEESE AND FRESH FRUIT DISPLAY
PASSED HORS D'OEUVRE
VEGETABLE SPRING ROLLS WITH SWEET PEPPERCORN AIOLI
ROASTED TENDERLOIN CROSTINI
CHICKEN QUESADILLA WITH SHISHITO PEPPER PICO DE GALLO

Appetizer

SEARED JUMBO SCALLOP WITH VINE RIPENED TOMATO VINAIGRETTE & MICRO GREENS

Salad

BABY ARUGULA SALAD WITH DRISCOLL STRAWBERRIES, CANDIED WALNUTS,
ROSENBERG DANISH BLUE CHEESE & WHITE BALSAMIC VINAIGRETTE

Entree

HERBED ROASTED SLICED TENDERLOIN OF BEEF WITH BORDELAISE SAUCE,
ROASTED ASPARAGUS & GRUYERE POTATO DAUPHINOISE

Dessert

FRESH FRUIT TART
COFFEE & TEA SERVICE

Taste of Culinary 2016

