

Epicureans

Summer 2016

Upcoming Meetings & Events:

**ACF of Greater Buffalo
13th Annual
Golf Outing**

GOLF

4560 CREEK ROAD
LEWISTON, NEW YORK 14092

MONDAY, AUGUST 1ST

SIGN-IN • 11:00 AM

SHOTGUN START • 12:30 PM

**CONTACT: JOHN MATWIJKOW, CCE
716-574-0209**

Please see forms in the
back of Epicureans

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
Donation Letter	5
Golf Outing Forms	6-9

Letters from the Trenches!

Last summer I was extolling the need to reflect on what had come before, in a very existential way. I wanted people to think about their past year and consider how they could make it better. I wanted everyone to get into that special “zone” of cutting the grass and getting very meditative. Who’s got time for that?

The moments of being reflective are fleeting this summer, though I spent some quiet time in the car as I drove to Massachusetts. I feel like a conference junkie and I love it. I love the planning and the participation.

In March, UB hosted the National Association of College & University Food Services’ Northeast Regional Conference. I was involved with planning the Culinary Challenge, the Opening Reception, Tapping into Your Culinary Resources discussion panel, UB The Trend tasting and the final dinner Gala. And it was great. The real joy comes from participating though. I take so much away from every one of these conferences. The Chef Culinary Conference at the University of Massachusetts at Amherst is a wealth of knowledge. There were discussions of trends with demos and recipes, along with an opportunity for everyone to taste the items from the demos. There were discussions of initiatives to realign the way we think about vegetarian diets and make them more approachable with big flavors. And there was an opportunity to compete in an ACF sanctioned Market Basket competition. That might have been the best part of all.

As I prepare for the ACF National Convention, I am aware of many of the discussions that will take place. Many of the trends are known and a lot of the new products have been out since earlier in the summer. The thing that continues to be new is the interaction that takes place between attendees, presenters and vendors. There always seems to be a new way of doing things or a better way of addressing a situation. Even as I look over the agenda for the Board of Governors meeting, I’m thinking that many of the concerns we have at the chapter level are being considered at the national level. Finally the conference is rounded out with the ACF Student Team National Championship. The intricacies of competition continue to be fascinating. All of this makes for a knowledge packed conference.

Gandhi was quoted as saying, “Live as if you will die tomorrow, but learn like you will live forever.” I have often wondered if he was talking about chefs. We work so hard like there is no tomorrow, yet we are always eager to learn better and new ways. Make the most of every conference and opportunity to learn.

Professionally,
Neal Plazio, CEC

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

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 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

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.

2016 Chef OF THE Year

Maria Iacovitti, CEPC

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

Junior Board Member

Brett Brennan
 Oshun
 C: 716-480-2392 E: jrchef416@hotmail.com

Associate Members

Nicholas Geary
 C: 585-353-4559 E: ngeary18@gmail.com
 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 ChairpersonMonte Dolce
 C: 716-604-8881 E: kdolce@mac.com

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

Save the Date Upcoming Events

ACF of Greater Buffalo 13th Annual Golf Outing

GOLF

MONDAY, AUGUST 1ST 2016
 4560 Creek Road ▪ Lewiston, NY 14092

SYSCO FOODSERVICE OF SYRACUSE

North America's Leading Marketer
 of Quality Assured Foodservice Products

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

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

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

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

C.A. Curtze Company is a Full Line
 Independent Distributor since 1878

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

(716) 825-3675 Private Banquet Facilities up to 275 people
 Fax: (716) 825-1054 www.iliodipaolos.com

Orto
 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 Suppliers to the Foodservice Industry
 Family owned and operated since 1951

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

ACF of Greater Buffalo Membership at a Glance – July 2016

Membership Type	Count	Percentage
Associate:	8	4.80 %
Culinarian:	10	6.00 %
Culinary Enthusiast:	2	1.20 %
Professional Culinarian:	100	59.50 %
Senior Professional Culinarian:	15	8.90 %
Student Culinarian:	33	19.60 %
Total Membership Count:	168	

THE CHEESE FACTORY

1856 Lake Ave. Edwin J. Hildebrand
Blasdell, NY 14219 (716) 828-0178
1-800-383-8809

Ice is Nice

**Ice Blocks
Ice Sculptures**

(716) 445-7156
wnyiceblocks.com

To whom it may concern,

My name is John Matwijkow, I am the Chairmen of the Board of the American Culinary Federation of Greater Buffalo. Our organization is composed of culinary professionals from the Western New York Area. We have many chefs, managers, students, restaurants, country clubs, purveyors etc... in our networking community.

I am writing to request a donation of gift certificates, gift baskets and/or items of your choice for our annual Golf Outing on August 01, 2016 at Hickory Sticks in Lewiston, New York. This fundraising event showcases the culinary & hospitality professionalism in our area. This event is one of our chapter's fund raisers for the year, which utilizes proceeds for the junior/student members in competitions and scholarship opportunities. Many restaurants, schools, and distributors participate in this event by donating product, advertise with a tee/hole sign, partake with corporate sponsorship or donate raffle items.

This is a perfect opportunity for you to showcase your product and/or service. We would very much appreciate if you could assist in any way possible. There will be approximately 120 golfers.

If this is something that you might be interested in, please feel free to contact me at any time. Cell phone 716-574-0209 or by email: tweeko34@aol.com

I look forward to hearing from you and developing an ongoing relationship with our organization.

Sincerely,

John Matwijkow, CCE
ACF of Greater Buffalo Chapter
Chairmen of the Board
Golf Outing Chairperson
Tweeko34@aol.com
716-574-0209

people in the news

Thanks! to **Michael Ferraro** and everyone at the **Saturn Club** for hosting the **Chef of the Year Dinner**. Thanks to all of those who attended for a fabulous night of celebration.

Congratulations! to **Maria Iacovitti, CEPC, Chef of the Year for 2016**. It is wonderful to pay honor to Maria as a chef and educator, along with her community involvement.

Welcome! to new members **Brigid M. Forrest** and **Caitlin E. Siresi**.

Congratulations! to **Jamie F. Graves, CPC** and **Kevin J. Kuhn, CC** on their certifications.

Congratulations! to **Dean Messina**, SUNY Fredonia, **Amelia Ruiz**, SUNY Buffalo, **Neal Plazio**, CEC, SUNY Buffalo, all of the ACF of Greater Buffalo, and **Amy Conger**, SUNY Potsdam for taking a **bronze medal** at the **University of Massachusetts Chef Culinary Conference Category W Market Basket Competition**.

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

Please contact Neal Plazio at nplazio@verizon.net if your facility is in need of employees. We can post the ads in our newsletter and get the news to all of our local culinary schools.

Sign-up and pay with a credit card online at:
www.acfofbuffalo.net

Seneca Hickory Stick Golf Course
4560 Creek Rd
Lewiston, NY 14092

Sign-up and pay with a credit card online at:
www.acfofbuffalo.net

Seneca Hickory Stick Golf Course
4560 Creek Rd
Lewiston, NY 14092

13th Annual Golf Outing
Seneca Hickory Stick Golf Course
August 1, 2016

Sign-in @ 11:00AM – Shot-Gun Start @ 12:30

Corporate Sponsor

\$650

Includes

Greens Fee, Cart, Lunch, Cocktails,
Dinner for 4 Golfers, Two Tee Signs and Gift Bags.

Foursome

1. _____
2. _____
3. _____
4. _____

Sign to Read

Send completed form and payment to
ACF of Greater Buffalo
116 Garden Parkway
Grand Island, NY 14072

13th Annual Golf Outing
Seneca Hickory Stick Golf Course
August 1, 2016

Sign-in @ 11:00AM – Shot-Gun Start @ 12:30

Individual Foursome

\$500

Includes

Greens Fee, Cart, Lunch, Cocktails,
Dinner for 4 Golfers and Gift Bags.

Foursome

1. _____
2. _____
3. _____
4. _____

Send completed form and payment to
ACF of Greater Buffalo
116 Garden Parkway
Grand Island, NY 14072

American Culinary Federation
Greater Buffalo New York

13th Annual Golf Outing
Seneca Hickory Stick Golf Course
August 1, 2016

Sign-in @ 11:00AM – Shot-Gun Start @ 12:30

Tee Sponsor

\$125

Colored Sign with your Logo

You can provide the artwork or graphic designer will design the sign for you

Sign to Read

Send completed form and payment to
ACF of Greater Buffalo P.O. Box 61
Buffalo, NY 14207

American Culinary Federation
Greater Buffalo New York

13th Annual Golf Outing
Seneca Hickory Stick Golf Course
August 1, 2016

Sign-in @ 11:00AM – Shot-Gun Start @ 12:30

Program Advertising

\$150

Inside Front Cover or Inside Back Cover,
5” Wide by 8” Long
You provide the art work

\$200

Back Cover,
5” Wide by 8” Long
You provide the art work

\$50

Patron Ad - ¼ Page
You provide the art work

Send completed form and artwork to
ACF of Greater Buffalo P.O. Box 61
Buffalo, NY 14207