

Epicureans

April 2018

Upcoming Meetings & Events:

ACF of Greater Buffalo TASTE OF CULINARY

ECC NORTH CAMPUS
6205 MAIN STREET
WILLIAMSVILLE, NY 14221
"S" BUILDING – CAFETERIA
LOT 9 & 10

FOR MORE INFORMATION
716-417-4468

SUNDAY, APRIL 15, 2018
12:00 PM – 3:30 PM

TICKETS \$35
TICKETS AVAILABLE AT THE DOOR

RSVP TO
NATHAN KOSCIELSKI
CHEFNATEK@GMAIL.COM
OR CALL OR TEXT
716-417-4468

*Business Casual/Chefs Whites
Preferred for Meetings – NO JEANS*

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

REMINDER: THERE WILL NOT BE AN APRIL SOCIAL MEETING

Inside:

- Officers and Board 2
- Save the Date 3
- Help Wanted 3
- People in the News 5

The President's Message

Many thanks to our friends at “This Little Pig.” The Cooke family hosted a great meeting March 12. We enjoyed presentations from WNY Maple Syrup Organization and Michael Parkot, owner of “Always Something Farm” in Darien, NY, specializing in raising mangalitsa hogs. There was a casual “meet and greet” after the presentations, and we enjoyed delicious antipasti, sliders, pizza, and desserts from Jeff, Jane, and Cody. We thank Jeff and Mandy for opening on their night off. We enjoyed learning what the farmers offer in our local area and realize the importance of “keeping it local.”

The 11th Annual Taste of Culinary is April 15 at ECC North Campus. This is the ACF of Greater Buffalo's premier event of the year. Chef Nathan Koscielski, CCE, is chairing the event and confirmed new participants, microbreweries, and wineries this year. Lloyds Taco Truck will be joining us this year and we are excited to have them on board. We have talented chefs, culinary schools, restaurants, and clubs showcasing their talent. Come out and support what is going on and enjoy delicious food, desserts, and beverage samples. Please see the attached flyer with details. Tickets can be purchased on line at www.tasteofculinary.com and a limited amount will be on hand at the door for purchase the day of the event. The community supports this event very well and it is our chance to get the word out about the ACF and its mission of education and mentorship.

The ACF Sanctioned Culinary Salon is set for Saturday and Sunday, April 21 and 22 at NFCL. There are still a few slots open for the Saturday Display Competition and the necessary paperwork is included in this issue. Please contact Chef Steiner, CEC, AAC with any questions.

Congratulations to Chef Neal Plazio, CEC, selected as the 2018 ACF Buffalo Chapter Chef of the Year. Neal was former Chapter President, Acting Treasurer, and currently Chairman of the Board. He began his ACF career in 1994 after graduating from Baltimore International Culinary College. Neal worked in Colorado, Baltimore, and Minneapolis before he returned to Buffalo. In the past, he's been employed by Beaver Hollow Conference Center and the Buffalo Hyatt. Neal was owner and operator of the Chefs Table before beginning his career as Executive Chef at UB Dining and Shops. He's also the NE Regional Culinary Chair for NACUFS. Neal will be recognized on Sunday, June 24, at the Center for Tomorrow at UB Amherst Campus. Our Chapter looks forward to awarding Neal with this prestigious honor and celebrating the noteworthy recognition that comes with it.

Hope to see you all at the Taste of Culinary. Happy Spring—it's finally here!

Fraternally yours,
Jacqueline Bamrick, CEC,AAC

2018 Board of Directors

Tarantino
FOODS, LLC

*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 - ProAct Distributor

Illo Di Paolo's Est. 1965

Restaurant & Banquet Facility
(716) 825-3675
3785 South Park Ave., Blasdell, NY
www.iliodipaolos.com

- Lunch
- Dinner
- Take-Out
- Banquets
- Catering
- Award Winning Wine List
- Gluten-Free Menu

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

PURVEYOR OF QUALITY MEATS
ESTABLISHED 1944

palmer food services

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

Exquisite

METRO Micros

Provider of Specialty Micro Greens

ORGANIC
TOP QUALITY
LOCALLY GROWN

BETSIE MENCHETTI
mtgs1@verizon.net

PO Box 574 Kenmore, NY 14217 Phone 716-864-1609 Fax 716-549-4791

MetroMicros.com

Founder

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

Chairman of the Board

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

President

Jacqueline Bamrick, CEC, AAC
Erie Community College
H: 361-1473 W: 716-851-1035
E: bamrick@ecc.edu

Vice President

Maria Iacovitti, CEPC
Panera Bread, LLC
H: 835-0223
E: ma_rias208@hotmail.com

Secretary

Jane Cooke
This Little Pig
C: 716-480-2392
E: janemaid23@gmail.com

Treasurer

Ben Loomis, CEC
Niagara Falls Culinary Institute
C: (845) 544-3092
E: bloomis@niagaracc.suny.edu

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

Robert Lukasik
Erie Community College
H: 491-9131
E: lukasik@ecc.edu

Nathan R. Koscielski, CCE
Niagara Falls Culinary Institute
C: (716) 417-4468
E: chefnatek@gmail.com

Epicurean Editor in Chief

Robert Lukasik
Erie Community College
H: 491-9131
E: lukasik@ecc.edu

Junior Board Member

Jaime Graves
Double Tree by Hilton Niagara Falls
C: (607) 346-4370
E: sapphirestar@14821@yahoo.com

Associate Members

Ted Kavanagh
Sysco Foodservice
C: (716) 417-3999
E: Kavanagh.Ted@Syr.Sysco.com

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

Dorothy Morton
BHS Foodservice Solutions
W: 691-8080 Ext. 3042
dorothym@bhsfoodservicesolutions.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: louisV1923@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.

Save the Date

Upcoming Events

BOARD MEETING

APRIL 9, 2018 5:00 PM

ECC NORTH –ERIE ROOM RESTAURANT
6205 Main Street, Williamsville, NY 14221

Taste of Culinary

Sunday April 15, 2018 Noon-3:30 pm
Erie Community College, North Campus
6205 Main Street, Williamsville, NY 14221

Culinary Salon

Saturday/Sunday April 21 & 22

Niagara Falls Culinary Institute

28 Old Falls Street, Niagara Falls, NY 14303

ACF FAMILY PICNIC

SUNDAY, MAY 20, 2018

DETAILS TO FOLLOW

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

HELP WANTED

Please contact Rob Lukasik- lukasik@ecc.edu 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.

Seneca Niagara Resort and Casino

Sous Chef
FT and PT Cook positions
Fine Dining, Casual, High Volume,
and Banquet positions available

Buffalo Creek

Sous Chef
FT and PT Cook Positions
3 New Restaurants- The Creek,
WD Bar and Grill, and Savours

Both Locations offer competitive pay upon experience

- 2 weeks vacation
- 7 paid holidays
- Medical/Dental/Vision Coverage
- 401K/Life Insurance
- Laundry Service
- Free Gym Membership
- OnSite Medical Assistance

Please Note Directions on How to Join the ACF Online:

- 1) Go to <http://www.acfchefs.org>
- 2) Find the JOIN option under the MEMBERSHIP tab
- 3) Click the blue JOIN TODAY button on the right side
- 4) Enter your zip code and select the ACF of Greater Buffalo New York (NY061)
- 5) Click the blue JOIN TODAY button and select your level of membership
- 6) Fill out your information (name, work address, etc.)
- 7) Click SUBMIT and wait for email confirmation of your membership
- 8) Welcome to the ACF of Greater Buffalo!

Membership at a Glance

January 2018

Membership Type	Count	Percentage
Allied	1	0.60 %
Associate:	11	6.30 %
Culinarian:	5	2.80 %
Culinary Enthusiast:	3	1.70 %
Professional Culinarian:	107	60.8 %
Senior Professional Culinarian:	11	6.30 %
Student Culinarian:	38	22.6 %
Total Membership Count:	176	

ACF OF GREATER BUFFALO DUES RENEWAL NOTICE

Please be aware 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

Please be aware to also check your certifications status for 2017

***Proudly Serving
Western NY and
the tri-state area
for over 65 years***

***Over 10,000 items to meet
your needs, many from
local manufacturers***

On Site Meat Processing

Fresh Seafood

800-632-6328 • 716-355-4000 • www.maplevalefarms.com

Programs in

- Culinary Arts
- Baking and Pastry Arts
- Brewing Science
- Hotel Restaurant Management

For More Information

North Campus 851-1391 City Campus 851-1034

CULINARY QUIZ

-
1. What edible fish shares the same first names of a couple in our organization?
_____.
 2. Which country produces more than 38% of the world's olive oil? _____.
 3. The Italian word for Ciabatta is what?
_____.
 4. Common Lore states that we should only eat what during the months that contain the letter "R" _____.
 5. The orange/ yellow coloring in cheese comes from the addition of what spice?
_____.

Answers on page 18

people in the news

Sympathy / Prayers / Congratulations / General Comments:

The Buffalo Chapter ACF **website address is changed**. It can now be accessed through: www.acfbuffalo.com or www.acfbuffalo.org. The site is updated and contains current board member list and the social meetings for each month.

Welcome New Members... Jennifer Bauer, Nikole Collins, Lisa Cook, Nicholas Czerniejewski, Jennifer Sojka

Congratulations to our Chapter Treasurer, Ben Loomis and his wife Heather on the birth of twins. Luke, Leia and Mom are doing well. Stellar work Ben.

ACF Hot Food Competition for Students and Professionals

Saturday April 21, 2018

Culinary / Pastry and Ice Carving Display Salon

Sunday April 22, 2018

Contemporary Hot Food & Warm / Cold Plated Pastry Competition

All interested competitors should review the most current ACF competition manual located at:
<http://www.acfchefs.org/ACF/Events/Competitions/ACF/Events/Competitions/>

Review the competition you wish to enter and you can sign up by contacting Scott Steiner at ssteiner@niagaracc.suny.edu.

Cost of the competition:

Students: \$50.00

Professionals \$100.00

I hope to have a page linked to our acfbuffalo.com webpage in the very near future that will have downloadable information as well as a way to accept payment. If you have any questions please email me or give me a call. I am happy to assist anyone.

Lets show off our culinary skills Buffalo!

Sincerely,

Scott Steiner CCE, AAC

Culinary Competition Chair

Email: ssteiner@niagaracc.suny.edu

Cell: 716-698-5909

**ACF of Greater Buffalo Board Meeting Minutes
Monday, March 12, 2018**

The meeting was called to order at 5:10 PM by Bamrick.

Members Present:

Jackie Bamrick John Burden Jane Cooke Jamie Graves
Maria Iacovitti Ted Kavanaugh Nathan Koscielski Ben Loomis
Rob Lukasik Charlie Martin Dorothy Morton Neal Plazio Mark Wright

The minutes from the February meeting were accepted by Koscielski and Loomis.

Treasurer's Report:

Checking: \$11,492

NFCI Scholarship: \$10,589

ECC Scholarship: \$8,586

Festival of Trees profit has been earmarked for scholarships down the road.

Hotel expenses for the culinary salon judges will be taken from the checking account.

The possibility of appointing a Paul Cannamela scholarship from the ECC scholarship account was discussed.

The finance committee should be reorganized to discuss the endowment and appointing of the scholarships.

Vice President's Report:

April 15th: Taste of Culinary at ECC North (details below)

April 22nd: Culinary Salon at NFCI

May 20th: picnic (Location TBD)

June 24th: Chef of the Year (Neal Plazio!) dinner @ The Butler Mansion

August 13th: Golf Outing at Hickory Sticks

Taste of Culinary:

Morton will type up the menu programs; Graves will type up the menus for each station.

Cooke will rework the judging criteria and assist the judges throughout the event.

The trophies are all in the works.

The board members staffing the registration tables during the event will sell tickets for raffles.

The board will look into getting proteins donated for Lou Venezia and his son to do a carving station.

Restaurants and food trucks are still wanted for participation in the event.

Volunteers are asked to arrive at 9 AM the day of the event.

The meeting was adjourned at 6 PM by Bamrick and Morton.

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

Good things
come from
Sysco[®]

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

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

EXECUTIVE CHEF PROFILE: QUAIL WEST GOLF & COUNTRY CLUB NAPLES, FL

(To apply, click the link at the bottom of this page.)

THE EXECUTIVE CHEF OPPORTUNITY AT QUAIL WEST GOLF & COUNTRY CLUB

Quail West Golf & Country Club is looking for an experienced executive chef (EC) that is successfully leading culinary operations for multiple *a la carte* and banquet venues. The next executive chef at Quail West will be a strong, energetic, detail-oriented team leader with a passion for their craft, an employee and member-centric focus and the demonstrated ability to deliver an exceptional culinary experience. He or she will be joining a high performing team of department managers and integral in the club's fast-growing food and beverage operations.

[Click here to view a brief video about this opportunity.](#)

THE CLUB & COMMUNITY

Quail West is a private, gated residential community located in Naples, Florida operating since 1992. Amenities include two 18-hole championship golf courses and full practice facility; eight clay tennis courts; an Olympic-sized swimming pool and solarium; a 100,000-square-foot, newly renovated and expanded clubhouse including two newly renovated kitchens; and a brand new, state-of-the-art wellness/fitness center and spa/salon.

QUAIL WEST MISSION

To be the premier club and community in southwest Florida.

QUAIL WEST BY THE NUMBERS:

- 678 homes sites
- 500-member families
- \$2M+ annual F&B
- 60% *a la carte*/40% banquet
- 160 employees in season (FTE)
- 28 kitchen employees in season
- 2 kitchens
- 62 average age of members

FOOD & BEVERAGE OPERATIONS

Referred to as the "Epicenter for Epicures," the 100,000-square-foot clubhouse offers both upscale and casual dining options. Food & beverage revenues total over \$2M annually although that number is expected to increase with the opening of the newly-renovated Cypress Grille.

The Wine Grotto features discreet lighting and vaulted ceilings making it the perfect ambiance for sampling exceptional wines. Unique in the area, the wine cellar offers vintages from around the world. Members can purchase a bottle to take home or sample it there. Food is also on tap and features the verve that one finds in the wine bars of Europe.

[CLICK HERE TO READ FULL DESCRIPTION](#)

SHARE THE NEWS

Campus Dining & Shops has OPENINGS for COOKS

lead cooks & line cooks

CAMPUS
dining & shops

Making a difference, one plate at a time.

BUFFALO BUSINESS FIRST

B P t W

2019 BEST PLACES TO WORK

Includes generous benefits package including health insurance, vacation days, sick and personal days, paid holidays, financial savings plans, free meals, and many other discounts and perks!

Fill out an easy application **online** today

www.UBDiningJobs.com

All qualified applicants will receive consideration with employment without regard to race, color, religion, sex, or national origin

Superior Culinary Master®

2011 Associate Member of the Year, ACF Greater Buffalo New York Chapter

Proud Supporters of the ACF Greater Buffalo New York Chapter for over 20 Years!

Professional Tools Made in Europe, Guaranteed!

Visit our website at www.CCIKnives.com

1-800-698-8277 | Connect with us:

Professional & Student Cold Food, Ice carving & Pastry Salon

Saturday, April 21, 2018

The Niagara Falls Culinary Institute

28 Old Falls St.
Niagara Falls NY, 14303

- Parking in the attached parking ramp is free as long as you bring your ticket to the reception desk and get it stamped.
- If you park in the ramp, park on level 3 and enter the institute from that level.
- The competition will be held on the second floor.

Schedule:

- 7:00am Continental Breakfast
- 7:30am Judges Meeting with Competitors
- 8:00am Begin live Ice Carving / Begin Show Work Set up
- 11:30am Lunch Buffet
- 12:00pm Show Work Displays Complete & Ready for Judging
- 3:30pm Medal Ceremony

Saturday April 21, 2018

Professional Culinary / Display

- A-1 -----Meat- Cold Platter
- A-2 -----Fish- Cold Platter
- A-3 -----Poultry- Cold Platter
- A-4 -----Game- Cold Platter
- A-5 Cold Hors d'oeuvres
- A-6 Finger Foods

Student Culinary / Display

- SA-1 -----Meat- Cold Platter
- SA-2 -----Fish- Cold Platter
- SA-3 -----Poultry- Cold Platter
- SA-4 -----Game- Cold Platter
- SA-5 Cold Hors d'oeuvres
- SA-6 Finger Foods

Professional Pastry / Display

- C-1 Buffet Platter of Fancy Cookies, Chocolates or petit fours
- C-2 Six Different individual hot or cold plated desserts (Displayed Cold)
- C-3 Decorated or Sculpted Celebration Cake
- C-4 Wedding Cake
- C-5 Assorted Bread Display
- D-1 Fruit / Vegetable Carving
- D-2 Tallow and Saltillage
- D-3 Bread Dough
- D-4 Chocolate, Cooked Sugar, Pastillage & Marzipan

Student Pastry / Display

SC-1 Single Tier Decorated or Sculpted Celebration Cake

SC-2 Buffet Platter of Fancy Cookies, Chocolates or petit fours (five varieties, six portions)

SC-3 Six Different individual hot or cold plated desserts (Displayed Cold)

SC-4 Wedding Cake

SD- Showpiece, Student, Individual

Acceptable Mediums are Ice, Fruit / Vegetable Carving, Tallow and Saltillage
Bread Dough, Chocolate, Cooked Sugar, Pastillage & Marzipan

Professional Ice Carving – Live Action

H-D One Block prepared prior and set up for display

H-1 Single Block Individual Freestyle –Three Hours

H-2 Two Blocks Individual Freestyle – Four Hours

H-3 Multiple Blocks, Two Member Team Freestyle Three Blocks – Three Hours

Student Ice Carving – Live Action

S-D Showpiece using Ice – made prior and set up for display

SH-1 Single Block Individual Freestyle –Three Hours

SH-2 Two man team, three Blocks Individual Freestyle – Three Hours

SH-3 Three Man Team Freestyle, Five Blocks – Three Hours

Professional & Student Hot Food & Pastry Competition

Sunday, April 22, 2018

The Niagara Falls Culinary Institute

28 Old Falls St.
Niagara Falls NY, 14303

- Parking in the attached parking ramp is free as long as you bring your ticket to the reception desk and get it stamped.
- If you park in the ramp, park on level 3 and enter the institute from that level.
- The competition will be held on the second floor in Lab 208.
- One entire side of the lab has windows for family and friend viewing.

Schedule:

- 7:00am Continental Breakfast
- 7:30am Judges Meeting
- 8:00am Competitions Begin (Staggered by 15 minutes)
- 11:30am – 1:00pm Lunch Buffet
- 3:30pm Medal Ceremony

Sunday April 22, 2018

Student Competitions:

(SK) 1 - 9

Student Contemporary Hot Food

The competitors have 15 minutes for set-up,
60 minutes to fabricate and cook,
10 minutes for plate up and 15 minutes for clean-up.

(SP) 1

Hot / Warm Dessert

Competitors have 15 minutes for set-up,
60 minutes to cook, 10 additional minutes for plating
And 15 minutes for clean-up.

(SP) 2

Composed Cold Dessert

Competitors have 15 minutes for set-up, 90 minutes to cook, 10 additional minutes for plating and
15 minutes for clean-up.

Professional Competitions:

(KC)

Contemporary Hot Food

The competitors have 15 minutes for set-up,
60 minutes to fabricate and cook,
10 minutes for plate up and 15 minutes for clean-up.

(KP) 1

Contemporary Patisserie

Hot Warm Plated

Competitors have 15 minutes for set-up,
60 minutes to cook, 10 additional minutes for plating
And 15 minutes for clean-up.

(KP) 2

Contemporary Patisserie

Cold Plated

Competitors have 15 minutes for set-up, 90 minutes to cook, 10 additional minutes for plating and
15 minutes for clean-up.

American Culinary Federation
Greater Buffalo New York

Silver Medal Dinner

American Culinary Federation
Greater Buffalo New York

ACF Social Meeting

SUPERIOR FOODSERVICE SOLUTIONS FROM
DESIGN TO SERVICE

DESIGN

EQUIPMENT

SUPPLIES

INSTALL

SERVICE

FORMERLY BUFFALO HOTEL SUPPLY CO., INC.
WWW.BHSFOODSERVICESOLUTIONS.COM
716.691.8080

A yellow banner with a distressed, paint-like texture. On the left side, there are illustrations of fresh produce: a red tomato, a yellow onion, and several mushrooms. The text "CULINARY QUIZ" is written in a blue, hand-drawn, sans-serif font across the banner.

CULINARY QUIZ

ANSWERS:

1. JOHN DORY
2. SPAIN
3. SLIPPER
4. OYSTERS
5. ANNATTO SEED