

Epicureans

February 2013

Upcoming Meetings & Events:

FEBRUARY 11 • 6PM
SOCIAL MEETING

D'Avolio
Olive Oils • Vinegars
& More

5409 Main Street
Williamsville, NY 14221

Cost: \$10 per person

Dress Code: Business Casual

RSVP by: Feb. 9th

For reservations contact:
Monte Dolce at 604-8881
or kdolce@mac.com

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
Help Wanted	3
Save the Date	3
Membership at a Glance.....	3
Silver Medal Award	3
People in the News	4
Website Info	4
Meeting Schedule	4
Student Competition	5
Taste of Education.....	7
CFSA Awards Invite	8

Great Work to our Junior Culinary Team

Our Junior Hot-Food Culinary Team went to the Culinary Institute of America, Hyde Park, for the New York State competition on January 26th. They left with Silver medals and an incredible opportunity in their lives. I was very impressed with their professional behavior level and the enjoyable time they experienced. Thank you to the team for representing our chapter. Brett Brennan (team captain) has put together a synopsis of the event inside the newsletter.

Congratulations to our young culinarian member Corey Siegel, CC, who worked tirelessly with his mentor Richard Rosendale, CMC, on their Bocuse D'Or Competition.

On January 13th we had our Holiday Party at Diamond Hawk Golf Course & Banquet Facility. Thanks to Katy Mae & staff for a relaxing evening out. We also had the enjoyment of hearing Brett Sawdye sing acapella which took us by surprise!

Also that evening, we recognized our outgoing members on the board for their dedication and service; Mark Mistriner CEC, (Vice-President), Jackie Bamrick CEC, (Director-at-Large) and Christy Zippier (Junior Board Member). We also swore in our new board; Tab Daulton CEC, (Vice-President), Monica Philips (Junior Board Member), Charlie Martin (Associate Member), Jim Carlo (Director-at-Large), Monte Dolce (Sergeant-at-Arms), Mike Sullivan (Corresponding Secretary) and myself as President.

The annual CFSA Silver Medal Award dinner will be Tuesday, February 26, 2013 at the Marquis de Lafayette Hotel. I am honored to be the recipient of the award this year for our organization. Invitations have been sent out; please contact Monte Dolce if you plan on attending.

The Northeast Regional Conference is coming up in Verona, NY, March 17-20. We have a small entourage attending this conference, as well as Maria Iacovitti as our competitor for the Pastry Chef of the Year. We also have a Knowledge Bowl team that will be representing our chapter from ECC City Campus, coached by Dorothy Johnston CEC, CCE, AAC. If you would like to accompany us, please make your reservations immediately!

Our annual Taste of Culinary is approaching very quickly. It is scheduled for April 21, 2013 at the Marquis de Lafayette Hotel. Calvin College CCC, has sent out information packets to local establishments and food purveyors. We are already getting many responses, and it looks to be another successful event.

Our next meeting is at D'Avolio Kitchen on Main Street in Williamsville on February 11th, Hope to see you there.

The March social meeting is planned for Niagara Falls Country Club in Lewiston on the 11th.

John Matwijkow

- 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

3985 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

SAVE THE DATE!

ACF of Greater Buffalo's

Golf Outing

July 29, 2013

Lockport Country Club

Chef OF THE Year
2012
Monte Dolce

2013 Board of Directors

Founder

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

Chairman of the Board

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

President / Epicurean Editor & Chief

John Matwijkow
NCCC/Unique Culinary Concepts
W: 716-210-4525
C: 716-574-0209
E: jmatwijkow@niagaracc.suny.edu

Vice President

Tab Daulton, CEC
H: 716-627-1224
E: Tabdaulton@aol.com

Recording Secretary

Dorothy Johnston, CEC/CCE
Erie Community College - City
H: 881-4023 W: 851-1052
E: Johnston@ecc.edu

Corresponding Secretary

Michael Sullivan
H: 716-434-9663
C: 716-417-9663
E: chefmike957@verizon.com

Treasurer

Rebecca Formwalt, CSC, CCE
Emerson School of Hospitality
C: 716-983-6074
E: rformwalt@buffaloschools.org

Sergeant-at-Arms:

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

Directors-at-Large

Jim Carlo
W: 716-210-2547
H: 716-912-2740
E: jimcarlo@gmail.com
John Davidson, CCC
H: 716-984-7870
E: Sabres7499@verizon.net
Calvin College, CCC
Savor Restaurant
C: 716-818-8493
E: chefcal78@msn.com

Junior Board

Monica Phillips
C: 716-471-7335
E: monica.phillips@gmail.com

Associate Members

Alex Ognibene
C. A. Curtze
C: 716-903-5438
E: aognibene@curtze.com
Charles Martin
H: 716-674-0192
W: 716-668-8881 VM: 8005
C: 716-359-5950
E: charles.martin@usfoods.com

Appointed Positions

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

Certification Tab Daulton, CEC
H: 627-1224
E: Tabdaulton@aol.com

Historian Paul Cannamela, CCE, AAC
Erie Community College - City
H: 716-580-3111
E: cannamela@prodigy.net

Education Chairperson Monte Dolce
C: 716-604-8881

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.

Help Wanted:

Please contact John Matwijkow at 716-574-0209 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.

Save the Date

FEBRUARY 11 • 6PM

Social Meeting
D'Avolio Kitchen
5409 Main Street
Williamsville, NY 14221

MARCH 11 • 6PM

Social Meeting
Niagara Falls Country Club

APRIL 21, 2013 • 12 – 3:30 PM

Taste of Culinary
Lafayette Hotel

MAY 2013

Certification Exam
ECC North Campus

JULY 29

Annual Golf Outing
Lockport Country Club

ACF of Greater Buffalo Membership at a Glance – December 2012

Membership Type	Count	Percentage
Junior Culinarian:	2	01.40 %
Student Culinarian:	22	15.38 %
Culinarian:	5	03.50 %
Allied:	0	00.00 %
Associate:	14	09.09 %
Professional Culinarian:	83	58.74 %
Senior Professional Culinarian:	15	10.49 %
Culinary Enthusiast:	2	01.40 %
Total Membership Count:	143	

Dear ACF of Greater Buffalo,

The ACF Board of Directors has unanimously agreed that the 2013 Council of Food Service Associations Silver Medal Award will be presented to our President, Chef John Matwijkow. Chef Matwijkow has worked tirelessly over the past two years, keeping our chapter at the top. His work, dedication and character make him a great choice for this prestigious award. Please join us on Tuesday February 26, 2013 at the Lafayette Hotel to celebrate with him. Invitations for the dinner were mailed out and more information is enclosed in this edition of the Epicurean. I look forward to seeing you there.

Sincerely,
Scott Steiner CCE
Chairman of the Board

POVINELLI

SHARPENING SERVICE

Knives Sharpened & Supplied for:

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

CUTLERY RENTAL SERVICE

3810 Union Road • Cheektowaga
891-8116

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

(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.maplevalefarms.com

Thank you to Diamond Hawk Golf Course and Banquet Facility for our Holiday Party, January 13th. At this event we recognized the services to our board from Mark Mistriner CEC, outgoing Vice-President, Jackie Bamrick CEC, outgoing Director-at-Large, Christy Zippier, outgoing Jr. Board Member, and Monica Philips, for Jr. Member of the Year. We also swore in the new board which consists of: Jim Carlo, Director-at-Large; Tab Dalton CEC, Vice-President; Monica Philips, Jr. Board Member; John Matwijkow, President; Monte Dolce, Sargent-At-Arms; Michael Sullivan, Corresponding Secretary and Charlie Martin, Associate Member.

Thank you to our Junior Hot-Food Culinary Team for competing in the New York State competition on January 26th at the Culinary Institute of America at Hyde Park, NY. They received a silver medal at the completion. This year's team was coached by Scott Steiner, CCE and assistant coach Rebecca Formwalt, CSC, CCE. The team members positions were: Brett Brennan (team captain and classical chicken entrée course), William Petersen (fish course), Monica Philips (salad course), Corin Gildner (dessert course), Alex Dispence (alternate) and team assistants were Brett Sawdye and Joy Letson (photographer).

Best Wishes to our Knowledge Bowl Team on their upcoming competition at the Regional Conference in Verona, NY – March 17th-20. Dorothy Johnston, CEC, CCE, AAC will again be coaching the team. The team members are from ECC city campus; Jessica Walters (captain), Tina

Borden, Marina Stapleton, Chelsea Kwasnewski and Andrew Muhlbauer (alternate).

Sincere Condolences to Jack & Connie Walmsley CEC, AAC on the death of their son Thomas B. Walmsley

Thank You and Best Wishes to Maria Iacovitti, CEPC, for being our chapter representative for this year's Pastry Chef of the Year Competition at the Regional Conference in Verona, New York...

Congratulations to Corey Siegel, Commis to Richard Rosendale, CMC, on their endeavor to the Bocuse D'Or Competition in Lyon, France. They worked very hard the past couple years for this event and were placed 7th in the world as the leading Chef & Apprentice team! Our chapter is very proud of you!

The chapter is interested if there are any members out there that have access to any historical photos of our Buffalo Chapter through the years. If you have any photos, please contact Mark Wright CEC, AAC or Paul Cannemela CCE at your convenience. We would like to design an ongoing time-line of our progression over the years.

Please be aware that if you are a new member and have not been sworn in at one of our social meetings, please bring it to the attention of a board member. We will then schedule a swear-in at an up-coming ACF of Greater Buffalo social meeting.

IMPROVED WEBSITE!

Take the time to ~ Check it Out!!

www.acfobuffalo.net

ACF Membership Applications are now available on-line

New Feature ~ Member E-Mail Directory

- Go to ~ Member Login
- Enter your e-mail address that you registered with the ACF & the password: ACF
- Click onto the **Contact Us** button and the member directory will appear underneath the **Contact us** button
- Click onto the member directory and you will find a listing of our members that you can contact if they have e-mail excess.

If you are interested in no longer obtaining a mailed Epicurean Newsletter and would be wanting to read the newsletter on-line, please do the following procedure; Send a letter stating your name and member number asking to no longer receive the mailed newsletter and a short reason (such as – Going Green) to – ACF of Greater Buffalo / PO Box 61 / Buffalo, NY 14207

ACF of Greater Buffalo 2013 Meeting Schedule

JANUARY	Holiday Party 1/13/2013	Board Meeting 1/7/2013
FEBRUARY	Social Meeting 2/11/2013	Board Meeting 2/18/2013
MARCH	Social Meeting 3/11/2013	Board Meeting 3/25/2013
APRIL	Taste of Culinary 4/21/2013	Board Meeting 4/15/2013
MAY	Social Meeting 5/18/2013	Board Meeting 5/13/2013
JUNE	Social Meeting 6/10/2013	Board Meeting 6/17/2013
JULY	Golf Outing 7/29/2013	Board Meeting 7/15/2013
AUGUST	Social Meeting None	Board Meeting 8/26/2013
SEPTEMBER	Social Meeting 9/9/2013	Board Meeting 9/23/2013
OCTOBER	Social Meeting 10/21/2013	Board Meeting TBA
NOVEMBER	Social Meeting 11/18/2013	Board Meeting TBA
DECEMBER	Social Meeting TBA	Board Meeting TBA

SYSKO FOODSERVICE OF SYRACUSE

*North America's Leading Marketer
of Quality Assured Foodservice Products*

SYSKO 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

Student Competition

Brett Brennan CC

On January 25th the ACF of Greater Buffalo Student Culinary Team traveled to the Culinary Institute of America to compete at the state level for the Junior Culinary Team competition. The following day, the competition began promptly at 10 am. All of the teams were briefed on the order in which they would compete and team members were given their specific tasks to do during the first phase of the competition. The first phase: which involved protein fabrications, knife cuts and a pastry portion went very well. Although one of the team members nicked her hand during the knife skills portion, she managed to still finish before the three other teams. The judges were very impressed by the presentation of our skills as well as our protein fabrications. Although the judges did comment on the inconsistencies of the knife skills they still commended the team for finishing first and using great sanitation methods.

The second phase involved cooking a four course menu in a 75 minute time frame. The team sent out the last course of the menu just as the window closed and managed to keep an organized station for the entire duration of the phase. After the team cleaned up, the judges asked the team to bring in their show plates to get judged. For the first course involving a striped bass roulade, the judges really enjoyed the flavors of the dish but mentioned that the lobster mousse inside the roulade wasn't executed properly. The salad course was received well but the judges mentioned that there could've been more technique involved. The judges stated that the chicken course was the best chicken dish of all the four

teams, but they said that one of the breast pieces was overcooked. As for the dessert course, they again enjoyed the flavor profiles of the dish but stated that the diplomat cream was dense. Overall, the judges were very impressed by our menu as well as our working habits. The most gratifying remark came when the judges mentioned that it was obvious that we practiced and put a lot of effort and thought into the competition. When it came to announcing the winner, our team received a silver medal while the Culinary Institute of America won the competition with a gold medal. Although the team was initially discouraged, everyone walked out of the school with their head held high knowing that a community college almost beat one of the most prestigious cooking institutions in the world on their home turf.

Reflecting on this experience has made me realize how grateful we are as students to have the ability to do competitions like this. Although, it's made me understand for the worse how subjective food in general can be, having the ability to travel to a school that I as well as the rest of the team has dreamt about attending at one point or another, and having the chance to cook our own food then having prestigious chefs respond to it was truly an amazing experience. Also, watching the team members grow into the chefs that they are today has been the most satisfying aspect of these last six months. Following the competition, all of the team members have the intention of becoming certified culinarians and becoming more involved with our chapter. In the end, becoming more involved in something that you care about I guess is far more important than being recognized for merit and namesake.

In conclusion, I would like to deeply thank our school, our coach Chef Scott Steiner CCE, our manager Chef Becky Formwalt CSC,CCE, and of course this chapter, especially the Board of Directors, for the support of our team this year. Doing a competition like this is quite the expenditure, and having the funds to do what we set out to do was more than unbelievable.

Eddie Gould
 40 Pineview Dr.
 Amherst, NY 14228
 716-691-1177 x 3039
 egould@venturesalesgroup.com

These fine products are represented by:

WNY
CHAPTER
NEW YORK
STATE
RESTAURANT

Taste

Education

9th Annual Benefit

“Taste Of Education”

to Support our Culinary School Students

2013

Theme

THANK YOU! FLYING BISON,
YANCY FANCY, FORD BROTHERS,
WEGMAN'S, MILLER HOSERADISE,
US FOODS, COSTANZO, CURLY'S,
McCULLAGH COFFEE, FATHER
SAM'S, BOULEVARD PRODUCE,
GENERAL MILLS, TARANTINO, FREYS,
WEBERS, BISON, ROSINA, WARDYNSKI,
FRIENDSHIP, NIAGARA CHOCOLATE,
WELCH, RICH'S, LEWISTON
JELLY, UPSTATE FARMS, GONDOLA,
SORRENTO, CRYSTAL BEACH BEVER-
AGES, SAHLENS,
PLUS MORE!

sponsored by

Western New York Chapter of the NYSRA
Wednesday, March 13th
6:00 - 9:00 PM

Salvatore's Italian Gardens
6461 Transit Road
Depew, NY

- Terry Buchwald • Cash Bar • Super Raffles • Celebrity Judges •
- Door Prize • Great “Made in the 716” Foods •

Pre Event - \$20. At the Door - \$25.

Contact

Bob Syracuse - Pizza Plant - 870-0397 • Mark Thomasson - Emerson - 816-3016
Kerri Riedel - WNY Chapter NYSRA Secretary - 432-2300
Don Seth - Aramark:New Era Cap - 512-3424
Shannon Buono - Magruders - 685-4400

VISIT OUR TWO CASH & CARRY LOCATIONS

**FEDERAL
BAKERS**

— BAKERY SUPPLIES —
1400 William Street
Buffalo, NY
332-2066
M-F 8:30-5
Sat 8-Noon

— FOOD SERVICE SUPPLIES —
2200 Harlem Road
Cheektowaga, NY
892-2929
M-F 8:30-4
Sat 8-Noon

WE ACCEPT MASTERCARD VISA & DISCOVER CARDS

Ice is Nice

Ice Blocks
Ice Sculptures

(716) 445-7156
wnyiceblocks.com

Your Ad Could Be...

Contact Tab Daulton
at 855-4496

TO GET
YOUR PARTY
ROLLING...
THINK OF
THE
STONE.

**HEARTHSTONE
MANOR**
BANQUET FACILITY
333 DICK ROAD, DEPEW
684-8850
Memories are made here!

THE CHEESE FACTORY

4856 Lake Ave.
Blasdell, NY 14219

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

Your Ad Could Be...

Contact Tab Daulton
at 855-4496

Epicureans
ACF of Greater Buffalo
PO Box 61
Buffalo, NY 14207-0061

• Social Meeting •

February 13 • 6PM
D'AVOLIO KITCHEN
5409 Main Street
Williamsville, NY 14221

• Epicurean Deadline •
3rd Monday of the Month.

2013 CFSA Awards Dinner

Tuesday, February 26, 2013

Honoring Chef John Matwijkow

Marquis de Lafayette Hotel
351 Washington Street
Buffalo, NY 14203

6:00pm-7:00pm

Cash Bar

Butler-Passed Hors D'oeuvres

7:00pm- Dinner

Crisp Caesar Salad

Beef Wellington

Oven-Roasted Red Potatoes

Mélange of Vegetables

(Vegetarian Entrée Available Upon Request)

Chef's Dessert

Coffee and Tea

8:30pm- Awards Presentation

\$40.00 per person

Members and Guests Welcome.

Reservation *PLEASE* by Friday, February 8, 2013 to
(Monte Dolce @ 716-604-8881 or kdolce@mac.com)

Join us for a great evening with friends, peers and award winners!!!