

SPRING • 2011

INTERNATIONAL FOOD SERVICE EXECUTIVES ASSOCIATION

NETWORKING

Chicagoland – Schaumburg, Illinois

EDUCATION

March 31 – April 3

TRADE SHOW

2011

AWARDS

110TH
IFSEA
CONFERENCE
AND TRADE SHOW

A tip of the cap to you

The Coca-Cola Company
salutes the **Brave Men and Women**
of The United States Military.

No artificial flavors, no added preservatives.
Since 1886.
open happiness™

VISIT US AT THE
IFSEA Show
BOOTH 419 & 420

QUANTUM Foods

MPA-NAPA
AFNAP-JSPVP
APPROVED

IMCEA

Paralyzed Veterans of America

QUANTUM Foods
PROVIDING PROTEIN & MENU SOLUTIONS™

Bringing a delicious meal to patriots in uniform is a noble accomplishment. High quality, custom steaks, pork and poultry from Quantum Foods are here to help you do just that. Contact our Military Menu Expert, Joe Mancini, at jmancini@quantumfoods.com or call 630-679-2305 today. QUANTUMFOODS.COM

14

Tips from the Top 7
A message from your leadership

Inside Scoop 9-11
What's happening inside your association

IFSEA Conference and Trade Show . . . 14
Professional education, awards, and networking in Schaumburg, Illinois

Conference Schedule 16-20

Education Sessions 17-21

Trade Show Yellow Pages 33

Branch News 26
Membership-building success stories

33

26

Advertisers:	<i>Chaquita</i>
<i>Coca-Cola</i>	<i>Citrus Group, Inc.</i>
<i>Quantum Foods, LLC</i>	<i>ACM</i>
<i>Ecolab</i>	<i>Shasta</i>
<i>Rose Packing</i>	<i>Nongshim</i>
<i>Agilysys</i>	<i>Unilever</i>
<i>NXT Nutritionals</i>	<i>Cambro</i>
<i>Lighthouse Foods</i>	<i>Pepsico</i>
<i>Heater Meals</i>	<i>Vienna Beef</i>
<i>HipHop Beverage</i>	<i>Custom Culinary</i>
<i>Hobart</i>	<i>New Chef</i>
<i>Kraft Foods</i>	<i>Starbuck's Coffee</i>
<i>Kellogg's</i>	<i>McCrea Marketing</i>

IFSEA Headquarters
4955 Miller Street, Suite 107
Wheat Ridge, CO 80033

Phone: 800.893.5499
Fax: 303.420.9579
Email: hq@ifsea.com
Web: www.ifsea.com

Editor
Michelle Hackman, IFSEA Coordinator

Art Director
Anna Jelstrom
Ann Sorosky & Associates

Printing
The Printers Printer

Advertising
Single and multiple ad rates available by contacting IFSEA at HQ@IFSEA.com

2010/2011 IFSEA Executive Committee

Chairwoman of the Board
Lorri Davidson, CFM, CFSP | *Southwest Gas Corp.*
lorri.davidson@swgas.com

Chair of the Board-Elect
Barbara Sadler, MCFE, DODG | *City of Arvada, CO*
bsadler.ifsea@gmail.com

International Treasurer
Fred Wright, MCFE, CEC | *Washoe County School District*
wrightchef@gmail.com

IFSEA International Board of Directors

Rick Albrecht
rcacoffee@hotmail.com

John Frank, CFE, CCM | *Southern Aluminum*
Hofrank8@bellsouth.net

Dick Hynes | *Hobart Corp.*
Richard.hynes@hobartcorp.com

Jack Kleckner, MCFE, DODG | *Ecolab*
Jack.kleckner@ecolab.com

David Orosz, CFM
dave@orosz.us

Emily Prior | *Quantum Foods, LLC*
ejprior@att.net

Pete Starowicz, MCFE, CHM, CPFM | *Sodexo*
pstarowi@mvnhealth.com

Robert Vick, MCFE, CHM, CPFM | *Vick's Vittles*
rvick@vicksvittles.com

Advisor to the Board, Immediate Past Chairman
Patrick Beach, MCFE | *William Rainey Harper College*
pbeach@harpercollege.edu

Awards Chair
Virginia Schroeder | *Preferred Brokerage Co., Inc*
Virginiapreb@qwestoffice.net

Branch Presidents Council Chair
Pete Starowicz | *Sodexo*
pstarowi@mvnhealth.com

Certification Chair
Dave Mitchell, MCFE, CHM, CPFM, CMCE, FMP
Navy Installations Command Millington Det
cw4mitch@comcast.net

Military Chair
Rick Diaz, MCFE, CBM, CEC
rdiaz.ifsea@gmail.com

ADD CONFIDENCE TO YOUR MENU

FOOD SAFETY – GUEST SATISFACTION – EMPLOYEE SAFETY – OPERATIONAL EFFICIENCY – ECOLAB SERVICE

360° OF PROTECTION®

The quality you demand, the peace of mind your patrons and employees deserve—it's possible with 360° of Protection® from Ecolab.

Our complete program of world-class cleaning and sanitation solutions covers every angle of your operation and is backed by superior Ecolab service.

Create a worry-free establishment today.

CALL 1-800-35-CLEAN
or visit www.ecolab.com

SERVING THOSE WHO PROUDLY SERVE!

Turkey Burger

Canadian Bacon

Chorizo

Meatballs

Ethnic Sliders

Pork Sausages

From flavorful breakfast sausages to savory dinner roasts, Rose Packing delivers pork products unmatched in quality, versatility, value and convenience. Fully cooked and RICH IN PROTEIN, our lean and tender, heat-and-serve meats satisfy the biggest appetites and offer a delicious taste of home. Serve our men and women in uniform the very best. Serve them Rose Packing products.

For More Information Contact Nick Ledanski at nickledanski@rosepacking.com

65 South Barrington Road | Barrington, IL 60010 | www.rosepacking.com | ph (800) 323-7363 | fax (847) 381-9436

TIPS FROM THE TOP

Dear IFSEA Friends,

Welcome to the 110th IFSEA Conference and Trade Show. It is truly my pleasure and privilege to welcome you to Schaumburg, Illinois, otherwise known as Chicagoland. We are most graciously hosted by the Northern Illinois Branch of IFSEA and our immediate Past Chair **Patrick Beach**. The Northern Illinois Branch has been working diligently to assist our conference committee in offering you a terrific conference experience.

Mr. Beach had a great deal to do with the design of the hotel's food service facilities. Many of his former students are employed here (past and present). I know you will enjoy what the Renaissance Schaumburg Hotel & Convention Center and the Schaumburg area have to offer.

IFSEA has been actively engaged in a year of rebuilding. Our 110-year-old association has a great deal to offer its members. One of our most proud efforts is our certification program. We took the opportunity this year to update our criteria for qualification to take our exams, and bring our exams up to industry standards. For example, we now ask that a food service employee with less than 2-5 years experience take our CFM (Certified Food Manager) exam rather than CFE (Certified Food Executive). A full description of the program has been presented to our IFSEA Board of Directors at this year's business meeting.

Our very active high school culinary participants will have their own category called Certified Food Associate (CFA). This will give them a true path to follow up the IFSEA chain of certification through their careers. At present, we are still reviewing our MCFE (Master Certified Food Executive). When we reintroduce the MCFE certification level, it will more accurately reflect the knowledge and accomplishments appropriate to the title.

Rest assured that all existing MCFEs will be recognized with the respect that

they have so clearly earned. Our intent is to improve our programs so that they compete more effectively in today's food service certification marketplace. My thanks to **Dave Mitchell**, MCFE, CHM, CPFM, CMCE, FMP, who is our IFSEA Certification Chair, for his invaluable help.

IFSEA is also proud to welcome three new branches to our organization. This year we have a renewal of interest in our Global branch thanks to Past Chairman **Robin Keyes** and **David Orosz**. Welcome also to the new Florida Branch in the Miami area and the new student branch at the **University of Maryland, Eastern Shores**. IFSEA is thrilled to have you and your members.

I have enjoyed writing to you through *Tuesdays with IFSEA* and *Lunch with Lorri* in our *Infusion* magazine. I have also contributed articles to *Restaurant News of the Rockies* with information about our organization and its activities. I was also honored to represent IFSEA at the NAFEM (North American Foodservice Equipment Manufacturers) show in Orlando this past February.

Thanks to IFSEA, NAFEM awarded me an honorary Doctorate of Foodservice in recognition of my service as a leader in the Food Service industry. My thanks to IFSEA and NAFEM for this wonderful honor!

It has been a terrific year. I would like to thank my Executive Committee and the IFSEA Board of Directors for their invaluable help, cooperation and teamwork. Many thanks to **Michelle Hackman** of IFSEA Headquarters for her efforts this year. Two past chairmen have acted as my mentors this year, **Pat Beach** and **Rick Diaz**. Similarly, I plan to help the new administration in the coming year to achieve their goals for IFSEA.

Thank you for a wonderful year!

Lorri Davidson, CFM, CFSP
IFSEA Chairwoman of the Board

Lorri Davidson
Chairwoman

Barbara Sadler
Chair-Elect

Fred Wright
Treasurer

Get more from your employees—by demanding less.
It's not irony, it's software.

Easy-to-operate POS system.
Serve more customers in less time.

Back-end reporting indicates shifting tastes.
Order fewer potatoes and more rice.

Part-time employee making paella.
Access shared recipes to make it simple.

Agilysys provides easy-to-use solutions that speed up operations, improve efficiency and allow you to provide a better dining experience. Implement user-friendly POS systems that enable even your newest employees to serve more people in less time. Access better back-end reporting to improve inventory management and reduce excess food. Take advantage of special features like nutrition facts and recipe analysis. Plus, seamlessly—and quickly—integrate our solutions with your existing systems and share information company wide. It's everything you need to boost productivity—and your bottom line—only from Agilysys. **Find out what Agilysys can do for you.** Call 1-877-374-4783 or e-mail hsgsales@agilysys.com www.agilysys.com/hospitality

Agilysys...

Visit Agilysys at Booth 402

Agilysys solutions include:

 InfoGenesis™ Eatec®

Inside SCOOP

FROM YOUR CHAIR-ELECT

Barbara Sadler, MCFE, DODG

WELCOME TO CHICAGOLAND for the 115th IFSEA Conference and Trade Show! The 2011 Conference Committee has been working tirelessly to bring you a wonderful education program, a fabulous tradeshow and entertainment. I encourage you all to make the most of your surroundings this week, to meet a new contact or to catch up with those whom you have known for years.

For a brief time, we can, perhaps, forget the world of technology full of email, smart phones, social media, and instant messaging and replace all of that with a handshake, a full listening ear, eye contact, face to face conversation, laughter and a smile. From the moment we begin at the first-timers meeting; being paired up with our mentor, or mentee; attending the opening reception; exploring the educational classes to expand our knowledge; experiencing a tradeshow like none other; cheering on our team at the Bistro Challenge; celebrating with our Chairwoman as she reflects and passes the gavel; and truly stopping for a moment to recognize and respect our men and women of the Joint Services as we honor them, not only for their excellence in food service, but for their service to this country, take time to reap the benefits of each event.

Typically, we will not remember an email, or a phone call, or a status post. It is times like *these* that make memories. Whether it is new contacts made, new job opportunities for your

Continued on page 11

2011 INDUSTRY AWARD OF EXCELLENCE

RICHARD HYNES

THE INTERNATIONAL FOOD SERVICE EXECUTIVES ASSOCIATION is proud to honor Richard Hynes, Director of Consultant Services with Hobart-Traulsen, with the 2011 Industry Award of Excellence.

This award is bestowed upon Dick for his commitment, contributions and dedication to the growth of the food service industry within the civilian and military communities.

A long-time member of Hobart's Sales and Management Team, with a career spanning 45 years, Dick served an extremely successful tenure as Northeast Region Manager for Hobart Foodservice Sales prior to developing the Consultant Services Group for Hobart and Traulsen, which he now directs, in addition to being Director of Healthcare for the company.

Dick has been instrumental in promoting Hobart's sustainability initiatives and presently serves on the Sustainability Committee for the corporation. He has been involved in leading the company's efforts to work with the US Green Building Council, and promoting the LEED accreditation program within his company as well.

Dick has received numerous awards from the industry, including SFM's Lifetime Achievement Award, NACUFS's Daryl Van Hook Award, the Massachusetts Restaurant Association's Executive of the Year, and

HFM's prestigious President's Award.

Dick was a Hennessey Traveler in 2006, travelling 29,000 miles in 5 weeks as part of an Air Force foodservice evaluation team, and has also served as an Air National Guard evaluator for the SMSgt Kenneth Disney Award in 2010 and 2011. He presently serves on AHF's Education Committee, conference planning committees for both NACUFS and SFM,

and on IFSEA's Board of Directors. Dick's love for the foodservice industry and the healthcare segment in particular is obvious.

He is a 48-year member of the Boy Scouts of America, presently serving as a Council Vice President, and as an Advisor for American Indian Activities, staffing many National Conferences and Jamborees.

Dick holds a degree from Dean College, has CFSP Level 1 certification, is a Serv-Safe instructor, and is also HACCP certified. Serving in the Navy as a Medic during the Vietnam War, he met Judy, his Navy nurse wife of 44 years. They reside in Franklin, Mass. and have 3 children and 4 grandsons with one currently serving in the United States Army in Afghanistan.

IFSEA thanks Dick Hynes for his commitment to IFSEA and the food service industry. We are honored to have him among the distinguished winners of the Industry Award of Excellence.

Richard Hynes

We Bring Healthy Sweetness to Life™

Healthy Dairy®

...helps the military maintain a healthy lifestyle.

Available in 10 oz and 7 oz non-fat yogurt smoothies and 4 oz non-fat yogurt cups.

- ✓ Contains Probiotics & Prebiotics
- ✓ Moderated carbohydrate impact
- ✓ Stabilizes blood sugar levels
- ✓ Aids digestion
- ✓ Boosts immune system
- ✓ Optimizes nutrient balance
- ✓ Good for diabetes
- ✓ Contains Susta™ Natural Sweetener
The first truly healthy alternative to table top sugar and artificial sweeteners.

Healthy Dairy® tastes great and is good for you! With 23 vitamins and minerals, it boosts the immune system and helps you start your day off right.

www.NXTNutritionals.com

www.SustaStore.com

Susta™

Natural Sweetener

SUSTA™ All-Natural Sweetener is a whole new concept of natural and versatile sweetening that is built like nature's near-perfect food – an apple.

- ✓ Contains prebiotic fiber
- ✓ A low glycemic index (GI) food
- ✓ Contains key nutrients and antioxidants
(nutrient and botanical sources like Vitamin C, B- vitamins, chromium, selenium, extracts of cinnamon, goji berry, grape seed, and bittermelon)
- ✓ Each 2g serving delivers a hardy, 100 million body-ready probiotics to support digestive and immune health

Available in 500 and 2,000 count cases.

Come visit NXT Nutritionals, Inc at the 2011 IFSEA Show, Booth #317

Inside SCOOP

From your Chair-Elect
Continued from page 9

future, or a new product for your business found. For the next few days, you will embark on a journey that, I hope, you will embrace and enjoy!

My passion for the food industry is reflected in my thirty-year career in food and beverage. My current position as Director of Catering for the City of Arvada allows me to oversee the execution of over 1,000 events per year at multiple facilities within the City. With all of my positions in this industry, I have learned that in hospitality, we must over deliver our product and service to our customers, while anticipating their need.

I look forward to serving you as your upcoming Chairman for IFSEA. For eight years, I have been dedicated to IFSEA as a member, Branch President, Branch President Chair, Treasurer, Conference Manager, Interim Headquarters, and Chair-Elect. This year, I have been honored to work with a wonderful Executive Committee and would like to thank **Lorri Davidson**, **Fred Wright**, EC Advisor **Patrick Beach**, and Military Chair **Rick Diaz**, the Board of Directors, as well as many IFSEA members and Military Partners for supporting me throughout the past year. For over three years, I have been so honored to work directly on fostering our relationship with our Joint Military Partners. Personally, I have been bestowed the benefits of these relationships.

The Executive Committee, together with the Board of Directors, has worked determinedly to lay the groundwork for the future of IFSEA. Now more than ever, it is of utmost importance to provide our members with value, accredited certification, and leadership. We must encourage our Branches to succeed by implor-

ing our members to get involved on a local level through networking, meeting face to face, utilizing technology to reach out efficiently, provide bridges between vendors and buyers, educate and provide mentorship to our students, as well as provide community service in our towns and cities. We must explore opportunities of partnerships and collaboration within the association

industry.

Not one alone can succeed in the task ahead. We must look to our past in appreciation of the experience of those before us, maintain the integrity of the present, and embrace the ideas and the visions of those whom will be our future. So now, I will embark on my journey as your Chairman. I look forward to serving you.

CANDIDATES FOR IFSEA BOARD OF DIRECTORS

CHAIRMAN OF THE BOARD

No Vote Required

Barbara Sadler, MCFE, DODG
Colorado Centennial Branch

Ms. Sadler is Director of Catering for the City of Arvada, Colorado. In the past eight years, she has served as Branch President, International Board Director, International Conference Co-Chair, Branch President's Chair, IFSEA Conference Manager, International Treasurer and recently IFSEA Chair-Elect. Barbara has earned her MCFE and in 2010 was honored with the DODG award. In addition, Barbara has been instrumental in providing leadership for IFSEA and working countless hours being sure IFSEA's financials are sound.

CHAIRMAN OF THE BOARD-ELECT

Fred Wright, MCFE, CEC
Reno-Tahoe Branch

Fred Wright has been in the food service industry for more than 28 years. With his beginnings as a busboy/dishwasher to his now current job as a Culinary Arts Instructor, Fred has focused on the ethics of food service. In 2002, Fred earned his CFE and then MCFE. Fred began with IFSEA in 1998 and through his diligence and dedication he has been a pivotal part of the Reno-Tahoe branch. In 2005, Fred held the honor of being Chapter President. He was re-elected to Chapter President in 2007, 2008, 2009 and 2010. He has held several international positions including International Board Member, Technology Committee Chair, Branch Presidents Council Chair, International Conference Chair, and this year International Treasurer.

Massachusetts Bay
Clam Company®

HeaterMeals Plus Self-Heating Meals come with everything needed for "A Hot Meal Anytime, Anyplace," thanks to the patented food heater in every box.

HeaterMeals Plus are used worldwide by the US Military and include a 3/4 pound Self-Heating Entrée and fixings such as raisins, applesauce, breadsticks, trail mix, cookies and a beverage.

Contact our sales office at 800-503-4483 for more information.

Please visit us online at www.lighthousefood.com
or contact one of our associates at (813) 864-4762

IFSEA

110TH CONFERENCE AND TRADESHOW MARCH 31 – APRIL 3, 2011

Chicagoland – Schaumburg, Illinois

2011 HOST CITY

With world-class shopping, entertainment, and sightseeing, there is definitely something for everyone in Chicagoland. You might think that seeing the sights in one of the country's most exciting cities would be expensive, but Chicago offers numerous free and affordable things to do throughout the year.

SCHAUMBURG TROLLEY TO AREA SHOPPING

The Schaumburg Trolley offers free transportation from the Renaissance Schaumburg Hotel & Convention Center to 11 shopping destinations, including IKEA, Woodfield Mall, and the Streets of Woodfield, where you'll find shopping, a movie theater and much more. The trolley is available Friday, Saturday, and Sunday. For more information call 847-923-3880 or visit www.ci.schaumburg.il.us.

METRA TRAIN SERVICE TO CHICAGO

The Metra Train Line connects Schaumburg to downtown Chicago. For more information, routes, and rates, please visit www.ci.schaumburg.il.us.

LEGOLAND DISCOVERY CENTER, SCHAUMBURG

The Legoland Discovery Center offers a journey through a colorful and creative LEGO world where interaction, fun,

and learning go hand-in-hand. For more information visit www.legolanddiscoverycenter.com

MEDIEVAL TIMES DINNER & TOURNAMENT, SCHAUMBURG

Travel through the mists of time to a forgotten age for a tale of devotion, courage, and love. The new show features heroic knights on spirited horses, outstanding athletic feats, and thrilling swordplay – all against a backdrop of lights and music. Enjoy a hearty, medieval-style four course banquet. For more information visit www.MedievalTimes.com

IMPROV COMEDY SHOWCASE & RESTAURANT, SCHAUMBURG

Enjoy the ultimate comedy experience. The IMPROV is the premiere destination for the country's top headliners and the best showcase for new talent. For more information visit www.improv.com

ALL CHICAGO TOUR & ATTRACTIONS

To see everything from the Navy Pier to Wrigley Field and the Lincoln Park Zoo, plan your visit at www.choosechicago.com

ALL SCHAUMBURG ATTRACTIONS

To see all Schaumburg has to offer, please visit www.chicagonorthwest.com

RENAISSANCE SCHAUMBURG HOTEL & CONVENTION CENTER

1551 N. Thoreau Drive
Schaumburg, IL 60173

2011 HOST HOTEL

Discover modern sophistication, featuring contemporary design that is expressive, yet functional at the Renaissance Schaumburg Hotel & Convention Center. Top area attractions surround the hotel, including IKEA, Woodfield Mall, and upscale dining. Accommodations boast spacious, modern rooms and suites with oversized bathrooms and a media connectivity center. Indulge your senses at the award-winning Sam & Harry's—serving sizzling steaks and fresh seafood—or relax with friends and co-workers in the stylish Club Lounge.

CONFERENCE EVENTS

IFSEA Trade Show

Friday, April 1 — 11am–3 pm

- 135 of the best food service companies, like Coca-Cola, Quantum Foods & Ecolab
- Taste the newest food products from the industry's leading companies
- Experience the industry's newest products and services

4th Annual IFSEA Magnificent Mile Bistro Challenge

7 Teams
90 Minutes
2 Secret Ingredients

Do they have what it takes to build and prepare a winning menu?

Watch them battle it out live during the 2011 IFSEA Conference.

Date: Friday, April 1 **Time:** 3 pm

Location: Renaissance Schaumburg Convention Center in Schaumburg Ballroom

ATTENTION!

Students

IFSEA MENTORSHIP PROGRAM

This year at the 2011 IFSEA Conference & Trade Show, we are excited to announce the return of the popular IFSEA Senior/Student Mentorship Program. This program is designed to provide Student Members with direct one-on-one mentoring from a Senior Member who has experience in the food service and hospitality field. Mentors will provide information such as education, career paths, and working in the real world. In addition, the program will help build the student's network of professionals and establish relationships to last beyond conference.

Some of the program's highlights:

- Mentors and students are paired together at conference
- The introduction takes place in a comfortable setting during conference
- Mentors and students will attend breakfast together
- The team will introduce guest speakers

Join Today!

To get involved either as a Mentor or Student, please contact IFSEA Headquarters at HQ@ifsea.com

CONFERENCE EVENTS

Wednesday, March 30

4pm	5pm	IFSEA/Joint Services Meeting
6pm	9pm	IFSEA Board of Directors Meeting

Thursday, March 31

7:30am	5:30pm	Registration
8am	10am	Friends of the Worthy Goal Meeting
8am	4pm	IFSEA Certification Exam
8:30am	11:30am	Cake Decorating
8:30am	11:30am	Great Plates: Big and Small Plate Presentation Techniques
11am	1pm	IFSEA Past Chairmans' Council Meeting
1pm	4pm	Cake Decorating
1pm	4pm	Great Plates: Big and Small Plate Presentation Techniques
1pm	2:30pm	Farm to Fork
1pm	2pm	Tapas: How to use them on your menu
2pm	2:30pm	IFSEA 2010 Executive Committee Candidate Forum
2:30pm	3:30pm	Annual IFSEA Member Business Meeting – All invited
3pm	5pm	Professional Development & Career Detailing for Navy Culinary Specialists and Food Service Officers
3:30pm	4:30pm	CRAVE: The art of getting your customers to want more
3:30pm	4:30pm	IFSEA Branch Presidents' Council Meeting
3:30pm	4:30pm	MEAA Meeting
4:30pm	5:30pm	Welcome IFSEA Students Meeting
4:30pm	5:30pm	Military Evaluators Recognition Awards
5:30pm	6:30pm	Military Evaluators Reception
5:30pm	7pm	Bistro Challenge Pre-Planning Meeting
7pm	10pm	Opening Reception with Networking and Food and Dancing

ENTERTAINMENT

Opening Reception Kick-Off

Thursday, March 31

Step into the Roaring Twenties, a time when jazz music blossomed and art deco peaked. The evening will begin with an atmosphere designed for you to socialize with colleagues and new friends. Jazz music will be heard in the background while delicious foods and drinks will arouse your palate. Then, at 8 pm, the dancing will begin as the DJ plays your favorite songs.

DAVE MITCHELL

DEANNA DAY

LESLIE BILDERBACK

NYDIA EKSROM

BRIAN AVERA

EDUCATION SESSIONS

IFSEA Certification

8 am–4 pm

IFSEA offers two food service certifications: Certified Food Manager and Certified Food Executive. These certifications go beyond culinary capability to test the skills needed by the food service professional seeking a management and executive career. These certifications test knowledge from basic cooking to menu design, management, human resources, accounting, and marketing.

INSTRUCTOR:

Dave Mitchell

Dave Mitchell has served in the hospitality industry for over 46 years, and in the military for over 27 years. He is a Master Certified Food Executive, Certified HACCP Manager, Certified Professional Food Manager, Certified Military Community Executive, and a Certified Foodservice Management Professional. Two units under his leadership have won the Army Philip A. Connelly Awards Program For Excellence in Army Food Service.

Cake Decorating

8:30 am–11:30 am

1 pm–4 pm

Learn to make your cake not only satisfying to the taste but to the eyes as well. This class presents the basics in cake decorating.

INSTRUCTOR:

Deanna Day

Deanna is a Certified Executive Chef and Certified Culinary Educator. She is the Rich's culinary manager and corporate chef. For 20 years she has worked for Rich's as a chef, concentrating on menu and recipe development, new product innovation, and training.

Great Plates

8:30 am–11:30 am

1 pm–4 pm

Beautiful foods and presentation techniques applied to large plates and small plates—useful for making dynamic command celebrations or enhancing the beauty of daily plates and service as well! The presentation includes hands-on exercises in garnishing, plate arrangement, and buffet service, as well as useful handouts.

INSTRUCTOR:

Craig O'Brien

Chef Craig O'Brien enjoyed 30 years of cooking that began with a traditional apprenticeship, and has worked around the U.S. and Caribbean. His experience includes a strong mix of culinary experience and technical interests. Known as an excellent presenter whose lectures are always enjoyed and appreciated.

Farm to Fork

1 pm–2 pm

This class takes a closer look at the process of food products moving from the farm to your fork.

INSTRUCTOR:

Leslie Bilderback

Chef Leslie Bilderback graduated from the California Culinary Academy in San Francisco. She joined the original faculty of the California School of Culinary Arts (currently Le Cordon Bleu College of Culinary Arts Los Angeles), and after several years as Head of the Baking and Pastries Department, she became Executive Chef, leading the school into partnership with Le Cordon Bleu. The author of several books, she is ranked as one of the top 50 chef instructors in the nation on Chef2Chef.com.

Tapas

1 pm–2 pm

This seminar covers ideations, recipes, and ease of preparation for any kind of reception. The colorful spread and variety of tapas makes them universally appealing. Tapas are easy to make ahead, and appropriate no matter the season. Tapas, which means "small lids," should be easy to eat, as they are designed to accompany a drink and enhance good conversation.

INSTRUCTOR:

Nydia Ekstrom

A native of Buenos Aires, Argentina, Nydia Ekstrom has over 38 years experience in the food service industry. She is very active with the Navy's Adopt-a-Ship Program and has served as an IFSEA Military Traveler. She has worked for Unilever Food Solutions for 25 years. Nydia is a Certified Food Executive and Certified Executive Chef.

CRAVE: Getting Your Customers to Want More

3:30 pm–4:30 pm

Learn to create dishes your customers will crave and return for again and again. This is no ordinary seminar; expect to be entertained with multimedia and delighted with a food tasting that will create a sensory overload in your mouth.

INSTRUCTOR:

Brian Avera

Brian Avera is Senior Executive Chef at Sara Lee Foodservice working in the Broadline division. As Clear Channel Broadcasting's "WELI Food Guy," Brian produced and recorded daily radio food reports for Connecticut, Massachusetts, and New York audiences. Brian has also owned various food service companies.

Thursday

MARCH 31

Thank You Sponsors

IFSEA would like to thank its Sponsors:

Your support and dedication continues to assist with programs that better the food service & hospitality industry, its professionals, students, and U.S. Military.

Conference Partner

Military Partner

Major Partners

Friends of IFSEA

CONFERENCE EVENTS

Friday, April 1

7:30am	5pm	Registration
7:30am	8:45am	Speaker Breakfast
8:30am	11:30am	Fruit & Vegetable Carving
8:30am	11:30am	Navy Food System Management 3.0
9am	10am	A New Vision for Recipes: Focused Development of Aroma, Taste and After-Taste of Every Dish
9am	Noon	Alcohol ServSafe
10am	11am	Rieslings from Around the World
10am	11am	Nutrition is Not a Dirty Word
10:45am	11am	Trade Show Ribbon Cutting & Partner Recognition
11am	3pm	Trade Show: Taste the best foods and see the newest products and services in the industry.
1:30pm	3pm	IFSEA Scholarship Meeting
3pm	5:30pm	Bistro Challenge: Watch as teams prepare a meal in 90 minutes using a secret ingredient
4pm	5:30pm	IFSEA Awards Committee Meeting
6pm	7pm	IFSEA Celebration Reception
7pm	9pm	IFSEA Celebration Dinner featuring Ross Johnson. He will make you think. He will make you laugh. He will read your mind.

ENTERTAINMENT

IFSEA Celebration Event & Dinner

Friday, April 1

IFSEA will celebrate more than 100 years by honoring its members with prestigious membership awards. The evening continues with a show you have to see to believe by psychic entertainer Ross Johnson. Johnson, who is hailed as one of the most gifted psychic performers of our time, possesses a unique array of amazing gifts. He will perform hard-to-believe exploits of mind reading, second sight, and mental projection that will lift doubters and disbelievers to ever-increasing heights of amazement.

PSYCHIC ENTERTAINER
ROSS JOHNSON

RAY DUEY

CRAIG
O'BRIEN

SAMUEL
STANOVICH

BEVERLY
LOWE

EDUCATION SESSIONS

Fruit & Vegetable Carving

8:30 a.m. – 11:30 a.m.

In this class, it's ok to play with your food! Learn the art of fruit and vegetable carving during this hands-on demonstration.

INSTRUCTOR:

Chef Ray Duey

World-renowned culinary artist Chef Ray Duey has been working his magic on fruits and vegetables for the past 20 years. He now travels around the country teaching the culinary art of fruit and vegetable carving, leaving spectators and culinary professionals spellbound.

A New Vision for Recipes

9 a.m. – 10 a.m.

This seminar focuses on the development of aroma, taste and after-taste in every dish. Learn practical steps that help to clarify recipe goals. The method leads to an individualized path of growth and development for cooks at any level of training or breadth of skill set. The presentation includes sniffing and tasting exercises and useful handouts.

INSTRUCTOR:

Craig O'Brien

Chef Craig O'Brien enjoyed 30 years of cooking that began with a traditional apprenticeship, and has worked around the U.S. and Caribbean. His experience includes a strong mix of culinary experience and technical interests. Known as an excellent presenter, his lectures are always enjoyed and appreciated.

Alcohol ServSafe

9 a.m. – Noon

The challenges surrounding alcohol service have increased dramatically. Understand your liability regarding alcohol service, including legal responsibilities and penalties you face for not acting in accordance to the laws. This course offers you the knowledge needed to make the right decision in critical situations.

INSTRUCTOR:

Samuel Stanovich

Samuel has been involved in the hospitality industry for nearly two decades. He has developed expertise in business development, operations, property development, and strategic planning. Samuel holds a bachelor's degree in hospitality management from

Johnson and Wales University. He is the President of the IFSEA Northern Illinois Chapter. Samuel is an active member of the Council for Hotel and Restaurant Trainers, a ServSafe® Food Safety Instructor and a ServSafe Alcohol® Instructor.

Rieslings from Around the World

10 a.m. – 11 a.m.

A small and versatile grape grown in many countries around the world, the Riesling grape produces wines from dry to sweet, and from simple citrus flavor profiles to multiple layers of complex flavors including butterscotch and vanilla. Learn about this versatile, cool climate grape and the variety of wines produced from it. The session includes an assortment of sample tastings.

INSTRUCTOR:

Brad Beran

Brad Beran received a bachelor's degree in hotel, restaurant, and institutional management from Michigan State, an MBA from Northern Michigan University and a Ph.D. in higher education administration from Syracuse University. He also holds a WSET certification in spirits

Friday

APRIL 1

and distillation and a certificate from the Culinary Institute of America.

Nutrition is Not a Dirty Word

10 am – 11 am

What you know – what you should know – about nutrition and incorporating it into your everyday life.

INSTRUCTOR:

Beverly M. Lowe

Beverly's professional career has focused on serving students in three different school districts, providing nutrition education and learning experiences for both students and adults. She has served as IFSEA's first female Chairman of the Board, National and State President of the School Nutrition Association, and as a presenter/trainer for the National Food Service Management Institute. One of her most cherished honors was receiving the "Outstanding Civilian Service Medal" from the Department of the Army as a two time Connolly Awards Evaluator.

KEYNOTE SPEAKER

Joint Services Excellence
in Food Service Awards

Saturday, April 2

Ed Rensi
Past President &
CEO of McDonald's
Partner, America's
Better Burger

FOR MANY KIDS, flipping burgers at McDonald's was their first job. It was Ed Rensi's first job, too; only he hung onto it for 32 years!

Ed started his McDonald's career in 1966 as a grill man, earning 85 cents an hour in Columbus, Ohio, then moved from the grill through management, holding the titles of Regional Vice President, Senior Vice President Operations and Training, Senior Executive Vice President, Chief Operating Officer World Wide and, from 1984 to 1998, President and CEO McDonald's USA.

Ed moved on to his second career—Chairman and CEO of Team Rensi Motorsports—where he applies the managerial and motivational skills he honed in the corporate world to the sport of NASCAR auto racing.

Ed has always made time to offer his help to others. President Ronald Reagan honored Ed with the President's Volunteer Award, recognizing his body of charitable work, including co-founding the world famous Ronald McDonald House. For numerous educational charities, Ed was named Italian-American Man of the Year in 1997.

Today, Ed serves on the boards of directors of Snap On Tools, International Speedway Corporation (ISC), Great Wolf Lodge Resorts, and Freedom Group Inc. He is a founding member of Remington Outdoor Foundation, Our Times, Line of Fire and SpinFresh Technology.

Presently Ed is a partner in America's Better Burger, a fast casual dining concept called Tom & Eddie's Better Burgers which had its Grand Opening at The Shops on Butterfield, near Chicago, last August and the opening of its Geneva location in December.

Ed is a private pilot who enjoys skeet and trap shooting.

CONFERENCE EVENTS

Saturday, April 2

7:30am	4:30pm	Registration
8am	9:45am	Worthy Goal Breakfast
10am	10:55am	Saving Costs & Staying in Business
10am	10:55am	How Can It Be Healthy and Still Taste Good?
11am	11:55am	How Food Systems can help reduce costs and increase productivity
11am	11:55am	How to Interview like a Headhunter: Tips for interviewers and interviewees
Noon	1:30pm	IFSEA Awards Accolades Luncheon
2pm	3:30pm	Craft Distilling & Tasting
5:30pm	6:30pm	Joint Services Excellence in Food Service Reception
6pm	10pm	Joint Services Excellence in Food Service Awards Dinner. Keynote Speaker: Ed Rensi, Former McDonald's CEO
10pm	1am	Farewell Party

Sunday, April 3

8:30am	9:30am	Farewell Breakfast
--------	--------	--------------------

ENTERTAINMENT

Finale Party

Saturday, April 2

Let your hair down and kick off of your shoes! Enjoy one last night with new friends and business partners at the Finale Party as the DJ plays your favorite song.

Fast Forward... >>

Mark your calendars now for the
111th IFSEA Conference & Trade Show

Town & Country Resort
San Diego, California

March 29 – April 1, 2012

>> See you in 2012!

RICHARD WEIL

AIDAN WAITE

DARREN GROS

REGINALD CLARK

JOSEPH D'ALESSANDRO

EDUCATION SESSIONS

Saving Costs & Staying in Business

10 am–11 am

This class will focus on increasing cash flow, customers, profits, and revenue while reducing expenses and making budget decisions in this tough economy. Learn new ways to seek competitive advantages and retain customers.

INSTRUCTOR:
Richard Weil

Richard Weil is a business development manager for Sysco of Denver, providing business and consultant sales support for food service and hospitality operations. Richard was formally the President and Chief Operating Officer of Nick-N-Willy's Franchise Company, LLC, and has served as operating company president for three food service distribution companies. He has served as IFSEA International Chairman and Chairman of the IFSEA Colorado Branch.

How Can It Be Healthy & Still Taste Good?

10 am–11 am

Some foods are just plain uninteresting. But your curiosity about these same foods will increase when you learn to cook them with the right recipe and the right equipment.

INSTRUCTOR:
Aidan Waite

Aidan, a native of England, started his culinary career over forty years ago as an apprentice in London and Paris. He was a chef with Marriott Hotels, and owned his own restaurant in New York. Aidan later moved back to London and was the Executive Chef of a four-star hotel. In 1995, Aidan started his own company, the English Connection: A Chef Consulting Company, based out of Charlotte. Aidan deals with all areas of food service, helping with design, menu development, training, and ongoing evaluations.

How Food Systems can Help Reduce Costs & Increase Productivity

11:00 am–Noon

INSTRUCTORS:
Darren Gros and Reginald Clark

• Darren Gros is a Major Account Executive with Agilysys, Inc. Darren applies over 28 years experience in IT solutions to helping clients appreciate the value of information processing solutions for the food service industry.
• Reginald Clark has been a national training manager, opening four restaurants and training management on cor-

porate SOPs. He began to work in the technology field after several years of working with a national retailer.

How to Interview like a Headhunter

11 am–Noon

This class will help both the interviewer and interviewee. By interviewing a person live during the class, the instructors will show exactly how a headhunter gets to the bottom of resume gaps, reasons for employment transition, and a candidate's true motivation.

INSTRUCTORS:
Joseph D'Alessandro, E. Scott Lager, Laurie Tokowitz

• As founder and president of Strategic Hospitality Search, Joseph D'Alessandro recruits senior-level staff for leading hotels, resorts, restaurants, and food service institutions. He routinely advises culinary and hospitality students on career growth and proper business communication.
• Scott Lager is an executive recruiter for Strategic Hospitality Search. With over three decades of leadership in renowned corporations, independents, and start-ups, Scott has overseen or participated in every stage of the business—from conception, to opening, to success.
• Laurie Tokowitz is the execu-

tive manager at Strategic Hospitality Search. Laurie spent 10 years working in marketing research and client services. She developed and implemented a new tracking and reporting platform, successfully managed a multi-million dollar client, and exceeded revenue goals.

Craft Distilling & Tasting

2 pm–3:30 pm

A National Restaurant Association survey of ACF Chefs lists micro distilled/artisan liquors as one of the top *What's Hot* concepts for 2011. Learn what small batch craft distilling is, and see what some small artisan distillers are doing to raise the bar and create new and unique products to set themselves apart from large producers. Learn about the distillation process, botanicals, congeners, and craft distilling. Samples from craft distillers are included.
INSTRUCTOR:
Brad Beran
Brad Beran earned a bachelor's degree in hotel, restaurant, and institutional management, an MBA and a Ph.D. in higher education administration. He also holds a WSET certification in spirits and distillation and a certificate from the Culinary Institute of America.

PIT BULL ENERGY PRODUCTS SALUTES THE U.S. MILITARY

 Voted Best Tasting Energy Drink

**GUARANTEED
NO AFTERTASTE**

(All Available in Sugar Free)

Powder Beverage Mixes and
Energy Bars and Bag-in-Box also available.

For orders and information contact JD Michaux (310) 600-9729. Email: info@hiphopbev.com
Visit the website at www.hiphopbev.com

Hobart Advansys™ CLeR Conveyor-Type Warewasher

The most energy- and water-efficient conveyor-type Hobart warewasher ever. The Advansys CLeR.

The Advansys CLeR brings Hobart's Energy Recovery technology to the industry-leading water and energy savings of Opti-Rinse™. The result? A conveyor-type warewasher with Hobart's legendary longevity built-in that saves you so much in both energy and water, it could literally pay for itself within a few years, depending upon your warewashing volume. The Energy Recovery unit captures the heat and uses it to preheat the incoming water supply to the booster heater. With Hobart's Energy Recovery, a cold water supply—even with temperatures as low as 55°F—is all that is needed for the final rinse.

- Combined energy and water savings of more than \$11,000 a year:
 - \$2,047 from Energy Recovery
 - \$9,192 due to Hobart's exclusive Opti-Rinse technology
- ENERGY STAR® rated, an ideal candidate for a sustainable operation
- Optional CLe Blower Dryer for ware that's 98% drier

Hobart is proud to support the United States Armed Forces.

1-888-4HOBART | www.hobartcorp.com

601 Ivanhoe Court
Chesapeake, VA 23322

Joe Kruszewski
Military Business Development Mgr
Foodservice

Tel: 757-410-4201
Cell: 847-924-2451
E: joseph.kruszewski@kraft.com
www.kraftfoodscompany.com

Starbucks Coffee Company
10300B Gas House Pike
New Market, MD 21774

Paul Clark
key account manager
Military, Government &
Restaurant Sales

301/898-0816 Direct Line
240/888-9376 Cellular
paclark@starbucks.com

'Liberty Belle' Meat Products

McCrea Marketing, Inc

Donna J. McCrea
Owner/President

Phone 803-530-5034
34 Woodwind Ct.
Columbia, SC 29209

Fax 803-753-9539
djmccrea@mindspring.com

AN OUT-OF-TOWNER in New York at the height of the tourist season decided to revisit an uptown restaurant he'd enjoyed on a previous trip to the city. Finally catching the eye of an overworked waiter, he said, "You know, it's been over five years since I first came in here."
"You'll have to wait your turn, sir," replied the harried and now irritated waiter, "I can only serve one table at a time."

Tapatio is a registered trademark of
Tapatio Foods LLC.

Kraft Foods Inc., together with its subsidiaries, manufactures and markets snacks, confectionery, and quick meal products worldwide. The company is the world's second largest food company with annual revenues of \$48 billion. Millions of times a day, in more than 160 countries, consumers reach for their favorite Kraft Foods brands. We proudly market the following iconic brands: *Kraft*, *Jacobs*, *LU*, *Maxwell House*, *Cadbury*, *Trident*, *Milka*, *Nabisco* and its *Oreo* brand, *Philadelphia*, and *Oscar Mayer*. For over 100 years our brands have been enjoyed in households across the USA & we proudly bring this taste of home to our US military around the world. We are proud to support our US military and we thank you for your service!

KRAFT FOODSERVICE

One Kraft Court
Glenview, IL 60025
www.kraftfoodservice.com

East Coast: Joe Kruszewski
601 Ivanhoe Court
Chesapeake, VA 23322
(847) 924-2451
joseph.kruszewski@kraft.com

West Coast: Don Freese
14716 3rd Drive SE
Mill Creek, WA 98012
(425) 770-5489
don.freese@kraft.com

Kellogg's Supporting Our Troops

Building your business with trusted brands™

For more information contact:

David Ashby: 404-261-1689 david.ashby@kellogg.com

Michael Strauss: 757-685-3324 michael.strauss@kellogg.com

or, visit www.kelloggfoodawayfromhome.com

® TM, © 2011 Kellogg NA Co. ® TM, © 2011 Kashi Company, Inc.
® TM, © 2011 Famous Amos Chocolate Cookie Co, L.L.C.

NUTRITION: ACCOMPLISHED

It's not always easy for our troops to get the nutrition they need on the go. That's why Chiquita brands are at their service with a variety of healthy, delicious options that are ready to eat, anytime.

Find us in Booth #315.

© 2011 Chiquita Brands, LLC

Buffalo

"Pink Night," honoring **Lorraine Drexel** CFE, DODG, was held at Chef's Restaurant in Buffalo, NY on Sept. 21, 2010. We celebrated her lifelong dedication and hard work for the Buffalo Branch IFSEA. We all were decked out in Pink (Lorraine's favorite color) and ate her favorite food at her favorite Restaurant, Chef's. Thank you, Lorraine, for all your help and support over the years. You are truly a "Classy Lady".

Ulrich's Tavern was the site of our Oktoberfest. Ulrich's is the oldest continuously-operating Tavern/Restaurant in Buffalo, started in 1868. We supped on traditional German fare, from potato pancakes to delicious rum-soaked cherry pudding. A good time was had by all.

Our Holiday Party and Gift Drive for Haven House, a domestic violence shelter, was a huge success. Many lives were touched by the generous gifts of our members. A special thank you to **Frank Caccamise** for toting all those gifts.

As you read this we will have gathered with all our fellow IFSEA members to honor **Gina Vance**, MCFE, SNS our current President,

Buffalo Branch Gold Medal Award Recipient Anthony C. Mauro, CFE

with the Silver Award. Gina's strong dedication and tireless efforts have helped keep our branch vibrant. We also gather to celebrate **Tony Mauro** CFE, who will be receiving the Gold Award from CFSA for a life of selfless work in the field of Food Service. Tony grew up in a restaurant family, working his way up to Professor

Emeritus for Erie Community College. Tony is on many boards and advisory committees. Congratulations for a well deserved honor.

Colorado Centennial

The Colorado Centennial IFSEA celebrated and installed its new officers and board at a gala holiday dinner and reception held at the renowned Strings Restaurant Bistro in the Uptown district of Denver in December, 2010. The officers and board for 2011 are: **Todd Story**, President; **Bob Grand**, Vice President; **Rob Malky**, Secretary; **Dick Weil**, Treasurer; and board members are: **Lou Mozer** (Emeritus), **Don Louie**, **John Fisher**, **Marvin Pierce**, and **Rich Colman**.

The first educational meeting of the year, held at the Denver Renaissance Hotel at Stapleton on February 22, presented plans for attending the IFSEA International Conference in Chicago in March. The educational topic was "Food Commodities Issues in the Food Service Industry" and was presented to the group by resident experts and board members Dick Weil, and Rich Colman.

Other meetings and events slated for 2011 include:

- Strong attendance at the IFSEA Conference in Chicago, March/April

Buffalo Branch Member Susan Birmingham, CFE, and her husband Thomas

- Panel discussion "Industry Think Tank" meeting at Johnson & Wales University
- July BBQ & Swim Party at the Weil's
- August 28 – Classic Car Show Food Booth "Fun-d-raiser" at Arvada Center
- Tour and meeting at the new University of Colorado dining facility in Boulder
- Annual branch planning meeting in fall of 2011
- November 19 – Annual Brandon Center Charity Brunch
- December 5 – Holiday Gala Gathering

The branch looks forward to seeing all our friends at the Chicago Conference!

Florida

The Florida Branch, one of IFSEA's newest branches, is gaining momentum. Members are working diligently to build educational programs, meetings and events.

One of the branch's first goals is to attract students. The branch is focusing on exposing culinary students to IFSEA with meetings scheduled at Johnson and Wales University in North Miami.

As you read this, the branch will have just wrapped up its March event; watching a polo match at the

Rosemary Catalano, CFE, and Glenn Butler, Sergeant-at-Arms

Colorado Centennial Branch celebrating the holidays

Gulfstream Polo Club.

If you find yourself in the Miami/Fort Lauderdale area be sure to stop by and say hello to Branch President **Ken Kuscher** or Vice-President **Matthew Kuscher**. You can find Matthew at the Houston's Restaurant in Coral Gables.

Aloha Hawaii

Aloha from Hawaii.

The Aloha Hawaii branch wishes you could all be enjoying our beautiful weather this and every time of year. We have been watching with concern all of the daily weather reports from all around the country. While it is amusing seeing reporters stand-

Continued on page 28

Buffalo Branch Members Gina M. Vance, MCFE, SNS, with Lorraine E. Drexel, DODG, CFE

Main Squeeze Juices proudly serves the United States Armed Forces in their hot and cold beverage needs. We stand behind in our products, offering the finest of beverages and in providing second to none customer service along with 24/7 technical support.

Our military managers are retired food service personnel. We provide product and support for ships homecomings and Family & Friends Day Cruises. All equipment, installations and maintenance is provided at no cost to the ships using our products. We offer pre-deployment training, deployment kits (manuals and parts) and technical support via phone and e-mail. We can customize our equipment with your ships' crest, motto or theme.

We take pride in our company and look forward to serving you.

Visit us at Booth #401

For additional information contact:

Citrus Group, Inc.
Main Squeeze Juices
 5321 Cleveland Street
 Virginia Beach, VA 23462

Joe Wise 757-641-2571 (cell)
 Phone: 877-711-7171 (toll free)
 Fax: 757-499-4413
 E-Mail: joe12311@cox.net

ing out in the horrible conditions in areas such as Nebraska, Wisconsin and Minnesota...we also acknowledge the seriousness of it. If any of you watched the Sony Open from Honolulu, the Open from Kapalua, or the Pro-Bowl from Honolulu, you understand why we feel so fortunate to live in such a precious place. Don't forget to watch the new Hawaii 5-O!

We have started off a great year—with our board being sworn in—planning wonderful meetings and functions. In March we held our always FUNdraising bowling tournament at Fort Shafter Bowl (we love our military here in Hawaii). The bowling tournament always raises enough money to send representatives to the IFSEA International conference.

Aloha Hawaii is planning many entertaining, and delicious dinners for 2011. Featured will be many new restaurants that have varied and appealing menus. Upcoming venues are: Soul Restaurant with southern-inspired cuisine; La Tour Café with a French-inspired menu and a tour of their new bakery; Flamingo Restaurant—an old-friend-of-a-place with their signature oxtail soup and banana pie; Kit N Kitchen for the Chef's take on Italian; and Side Street Inn for Chef Collins' special menu items which were featured on "No Reservations" with Anthony Bourdain on his visit to Hawaii.

Join us for any one of our always-

Northern Illinois Branch Members gather for monthly events

fun-and-full-of-opportunities-to-network functions if you will be visiting Hawaii any time soon...or later.

Cheers!

Northern Illinois

Contagious Energy at the Northern Illinois Chapter:

New members have joined; new board members have been elected; and the **Northern Illinois** Branch of IFSEA is actively planning the Conference and Trade Show and is proud to host this special event. A variety of changes throughout 2010 brought in fresh energy and excitement for the branch. One of the changes was a dedicated partnership with the American Culinary Federation Chicago Chapter—Chefs of Cuisine. Both organizations have sparked

Northern Illinois Life Membership recipient Art Ritt

new liveliness and interaction at the monthly events.

This year marks several milestone anniversaries. With over 40 years of participation in our branch, **Art Ritt**

was recognized for his Life Membership at the November 2010 event, which took place at the Seasons 52 restaurant in Schaumburg, IL. We would like to celebrate other milestone anniversaries and congratulate the following branch members for their years of service:

Mario Ponce	10 Years
Patrick Beach	20 Years
Joyce Schultz	20 Years
John Kaufman	30 Years
Mary Borke	60 years

New board members have been elected with the positions:

Sam Stanovich – President

Rick Jordan – Vice President
Joyce Schultz – Treasurer
Mary Jaros – Secretary
Ben Lewis – Director
George Macht – Director
Mario Ponce – Director
Lora Nickelson – Director
Corinna DeBehr – Student Director
Patrick Beach – Chairman

We are looking forward to meeting you all at the Conference and Trade Show!

Reno-Tahoe

The Reno-Tahoe Branch has recently seen a new President take over with new fresh ideas, in the hopes of building on membership in the branch. **Beverly Demanovich**, CFE, has taken over as president in January and hopes to build on what **Fred Wright**, MCFE had started. The branch held a local four-month membership drive ending January 31st. The member whom sponsored the most new members will get their 2011 dues paid for. At the writing of this article the winner has not been announced yet. Many of our members will be in Chicago for the 2011 conference. We hope that 2011 is a great building year both locally and nationally.

Northern Illinois Branch members Mario Ponce, Angel Holmes, and former Chairman Patrick Beach

THANK YOU for the service of your presence. We honor what you do every day. In order to return some of that service, we at ACM have teamed up with the best possible partners to provide you with the best possible products.

ACM 720 Old Clemson Road, Suite J Columbia, SC 29229

Phone: (803) 462-1919 Fax: (803) 462-1918

Powered by the **AFM** Network of Foodservice Agencies

Visit us at www.afm-acm.com

"supporting our American war fighters"

GET ENERGIZED!

AMERICAN MADE, AMERICAN OWNED

rip it
ENERGY FUEL

www.ripitenergy.com

©2007 NATIONAL BEVERAGE CORP. (NASDAQ: FIZZ)

supporting our troops in operation Iraqi Freedom and now in operation Enduring Freedom

World Marketing Company - 865.544.4101

www.shastafoodservice.com

Charlie Maier - Shasta Foodservice
Executive VP/ General Manager - 803.957.2302
cmaier@shastabeverages.com

Joe Salonia - Shasta Foodservice
Sr. VP National Accounts - 860.429.8981
jsalonia@shastabeverages.com

NAPA approved

NONGSHIM NOODLES

*NONGSHIM is committed to becoming
a world-wide leader of premium noodle.*

www.nongshimUSA.com

NONGSHIM®

No matter where in the world they're serving, serve flavor that takes them home.

Unilever Foodsolutions brands are household names that deliver a comforting taste of home. You can serve these brands with pride knowing they deliver flavor your troops will love, coupled with operational convenience that makes them a pleasure to serve.

For more information, please contact:

Joe Renta, Unilever Foodsolutions Military Sales Manager
Joe.Renta@unilever.com

unileverfoodsolutions.us

© 2009 Unilever Foodsolutions. Hellmann's, 'Bring Out The Best,' the Blue Ribbon Device, KNORR and Lipton are registered trademarks of the Unilever Group of Companies.

Conference Trade Show Yellow Pages | Judith Manley, Trade Show Director

ACM

Arnel Cayabyab
Military Sales, West Coast
619-952-0340
acayabyab@afm-acm.com
Tracy Boreman, Int'l Military Sales Dir.
803-445-4601
tboreman@afm-acm.com
Lord Delrosario,
Military Sales, East Coast
757-642-0447
ldelrosario@afm-acm.com
Jeff DeSantis, Nat'l Military Sales Dir.
843-995-5511
jdesantis@afm-acm.com
www.afm-acm.com
ACM Phone: 803-462-1919
ACM Fax: 803-462-1918
ACM is a Master Military Broker covering international and national military sales and marketing.

AGILYSYS

Darren Gros
801-649-4911
Darren.gros@agilysys.com
www.agilysys.com/home/Hospitality/
Markets/managed_foodservice.htm
Agilysys delivers a suite of web-enabled, centralized data management systems that provides instant real-time access through a single data source, accessible from any outlet in your organization.

ALFA SUPPLY, INC

Cyrus Alfieri
843-747-5111
cpa@alfasupply.com
www.abbysbest.com
Supplier of a wide range of food products to our armed forces. Canned cookie, cake, and biscuit mixes produced under the Abby's Best brand for military distribution in warehouse facilities located in South Carolina. Also offers military specified commodity items.

AMERIQUAL GROUP, LLC

John Aimone
812-867-1444
jaimone@ameriqual.com
www.ameriqual.com
Production, packaging, assembly, and distribution of shelf-stable products. Wide array of packaging options, from individual portions utilized in the Meals, Ready-to-Eat to institutional pouches used in dining facility applications. Custom assembled meal kits, group feeding rations, variety packs, and retail store packs.

AMP CORP

Phillip Bennett
727-599-7369
pbennett@ampcorp.biz
www.ampcorp.biz
Cake, brownie, pancake, cookie, NFD milk mixes

ATECO INC/MRS. T'S

Michael Truax
724-473-0867
mtruax@pierogies.com
www.pierogies.com
Mrs. T's Pasta products, the perfect pairing of pasta and potatoes; numerous varieties.

AZAR NUT COMPANY

Daniel Hayes
Military Regional Manager
540-327-6642
danielh@azarnutco.com
www.azarnutco.com
Full line of nuts, snack mixes, coconut, peanut butter, dried fruit, and sprinkles in state-of-the-art, easy-open, resealable packaging.

BARBER FOODS

Phyllis Haenichen
800-341-0451; (C) 315-420-3451
phyllis_haenichen@barberfoods.com
www.barberfoods.com
Quality prepared chicken entrees — a troop favorite. Finger foods.

BARILLA AMERICA INC

Bryan Koster
(C) 407-234-4280
bryan.koster@barilla.com
www.barillaus.com
Dry Pasta, 51% Whole grain, Multi-grain PLUS—good source of protein, fiber and omega 3 fatty acids

BAY TO BAY FOOD SERVICE, L.L.C.

Amanda Venuto
757-513-4011
amanda@baytobayfoodservice.com
Judy Chernesky
757-580-5915
judy@baytobayfoodservice.com
Worldwide Military representation for: Hormel, Valley Foods Meal Kits, Texas Pete, Cuisine Solutions, First Foods, Cheesecake Factory Bakery & Gossner UHT milk

BERKS PACKING COMPANY

Scott McMillan
412-848-6960
scottmcmillan@berksfoods.com
www.berksfoods.com
Beef and meat franks, pre-sliced premium deli meats, whole deli

meats, knockwurst kielbasa and sausages, premium roast beef, USDA choice corned beef, USDA choice pastrami, full ham category

BOJA'S FOODS, INC.

Kay Kramer
251-824-4186; (C) 251-422-2674
KayKramer@bojasfoods.com
www.BojasFoods.com
Domestic breaded shrimp, raw shrimp, stuffed shrimp, and crab cakes from Bayou La Batre, Alabama, a small fishing town on the Gulf Coast. A United States Department of Commerce Facility.

BON CHEF, INC.

Amy Passafaro
973-968-7138
apassafaro@bonchef.com
www.bonchef.com
Smallwares, chafers, urns, juice dispensers, marmites, platters, heat lamps, carving stations, buffets, podiums, flatware, servers, pots, pans

BRIDGFORD FOODS CORPORATION

Ed Esinhart
National Sales Manager
704-907-2058
edesinhart@bridgford.com
www.bridgford.com
Frozen bread and roll doughs, baked buttermilk biscuits, heat and serve rolls and mini loaves, micro-ready sandwiches and sandwich kits with 35 day refrigerated shelf life after thawing.

BUNGE

Chris Palmieri
732-267-0599
christopher.palmieri@bunge.com
www.transfatsolutions.com or
www.bunge.com
Wide range of trans fat free oils, shortenings, margarines, butter blends, butter alternatives and pan sprays.

BUSH BROTHERS & COMPANY

Joe Genter
610-696-9399
jgenter@bushbros.com
www.bushbeansfoodservice.com
Bush's Best Baked Beans, Bush's Best Vegetarian Baked Beans, Bush's Best Home-style Chili, Bush's Best Variety Beans including Garbanzo, Light and Dark Red Kidneys, Great Northern, Pintos, Black, Chili, and Dry Black-eyed Peas. Now offering Low Sodium

Beans incl. LS Black, LS Pinto, LS Garbanzo and LS Dark Red Kidneys.

BUTTER BUDS FOODSERVICE

Jim Dodge
800-361-7074
jdodge@bbuds.com
www.bbuds.com
Butter Buds, Buttermist, Garlic Buttermist, Alfredo Buds, Cheddar Buds

CAMBRO MANUFACTURING COMPANY

Gayle Swain
714-230-4317
gswain@cambro.com
www.cambro.com
Manufacturer of foodservice products that encompass all aspects of foodservice operations.

CAN AM CUISINE

Roger Shogan
619-275-3757
RogerS@CanAmCuisine.Com
www.CanAmCuisine.com
Value-added food products. Artisan appetizer aine, center of plate items, and sous vide production. Extensive product line and customized food item production.

CARGILL, INC.

Joel Stevenson
Cargill Foodservice - North America
Cell: 720-231-4469
Fax: 720-870-1390
joel_stevenson@cargill.com
www.cargill.com
Liquid eggs, precooked egg & other breakfast items, mayonnaise, pestos & sauces, cooking oils, turkey products, ground beef, beef, pork, bacon, precooked meats, deli meats, gourmet breads, bakery ingredients, salt products and Truvia, zero calorie all natural sweetener.

CARGILL KITCHEN SOLUTIONS

Joel Stevenson
Cargill Foodservice - North America
Cell: 720-231-4469
Fax: 720-870-1390
joel_stevenson@cargill.com
www.SunnyFresh.com
Liquid eggs, cooked egg products and other precooked breakfast items including nutritious breakfast wraps and whole-grain cinnamon-glazed French toast.

CARLA'S PASTA

Sandro Squatrito
860-436-4042

From flavorful breakfast sausages to savory dinner roasts, Rose Packing delivers pork products unmatched in quality, versatility, value and convenience. Fully cooked and **RICH IN PROTEIN**, our lean and tender, heat-and-serve meats satisfy the biggest appetites and offer a delicious taste of home. Serve our men and women in uniform the very best. Serve them Rose Packing products.

For More Information Contact Nick Ledanski at nickledanski@rosepacking.com

Canadian Bacon

Chorizo

Meatballs

Ethnic Sliders

Pork Sausages

65 South Barrington Road | Barrington, IL 60010 | www.rosepacking.com | ph (800) 323-7363 | fax (847) 381-9436

Turkey Burger

GSA

Cambro has been the primary supplier of American-made, NSF-listed defense foodservice equipment to military units and humanitarian agencies around the world for decades.

© Cambro Manufacturing Company 5801 Skylab Road Huntington Beach, CA 92647

Cambro foodservice equipment and supplies feature unmatched durability that withstands challenging climatic conditions and geographic environments, wherever duty calls.

To find out more about the toughest, most portable foodservice equipment and supplies around, contact your local Cambro representative. To locate the representative nearest you, visit www.cambro.com or call 800 833 3003

CAMBRO
TRUSTED FOR GENERATIONS™
www.cambro.com

sandro@carlaspasta.com
www.carlaspasta.com
Frozen filled pasta and pesto.

CASS VENTURES, INC

Lenna Gordon
678-296-6425
lgordon@cassventures.com
Poultry products.

CCP INDUSTRIES

Jack Levine
860-559-3569
jlevine@ccpind.com
www.ccpind.com
Diversified supplier of high quality cleaning, sanitizing, maintenance, and restroom products, and national distributor of work apparel for the food service industry. Manufacturer of disposable towels and can provide customized products and/or packaging to meet customer requirements.

CHARTWELLS EDUCATION FOODSERVICE

a division of Compass Group
Jack D. Rakes
914-935-5402
Jack.Rakes@compass-usa.com
We Serve Higher Education – A division of Compass Group, Chartwells provides dining services for over 250 colleges and universities. Chartwells uses creative interactive programming to instill a lifelong habit of eating right while engaging students in a memorable campus community environment.

CHATTANOOGA BAKERY, INC.

Bryan Shelfer
205-936-6568
bryans@moonpie.com
www.moonpie.com
World famous Moon Pie®, the original marshmallow sandwich. Moon Pies come in chocolate, banana, and vanilla and a variety of sizes, Moon Pie Mini®, Moon Pie “Original” Single Decker, and Moon Pie Double Decker®.

THE CHEESECAKE FACTORY BAKERY

Sandi Bland
949-929-5030
sbland@thecheesecakefactory.com
Premium desserts by The Cheesecake Factory Bakery offering cheesecakes, layer cakes, specialty items, cupcakes, and muffins

CHELTEN HOUSE PRODUCTS

Jeffrey T Bertone
(C) 914.391.5406
jbertone@cheltenhouse.com
www.cheltenhouse.com
“The Finest Sauces, Dressings and Organic Foods.” Premium shelf-stable, all-natural sauces and

organic dressing.

CHIQUITA – FRESH EXPRESS

Ed Klein
708-444-3020
eklein@chiquita.com
chiquita.com
Leader in banana and value-added salads. Also healthy snacking and salad meal solutions that ship from multiple points in the USA.

CITRUS GROUP, INC.

MAIN SQUEEZE JUICES

Joe Wise
877-711-7171; (C) 757-641-2571
joe12311@cox.net
Main Squeeze fruit juice concentrates, cappuccino products, hot chocolate and slush concentrates

THE COCA-COLA COMPANY

Yuceff Crenshaw
757-243-3267
ycrenshaw@coca-cola.com
www.the-coca-cola-company.com
World's largest beverage company, largest manufacturer, distributor and marketer of nonalcoholic beverage concentrates and syrups in the world. Manufacturing, distributing, and marketing nonalcoholic beverage concentrates and syrups worldwide. Principally offers sparkling and still beverages. Sparkling beverages include nonalcoholic ready-to-drink beverages with carbonation, such as energy drinks, and carbonated waters and flavored waters. Still beverages consist of nonalcoholic beverages without carbonation, including non-carbonated waters, flavored waters and enhanced waters, juices and juice drinks, teas, coffees, and sports drinks.

CONAGRA FOODSERVICE

Scot Evans
706-416-0008
scot.evans@conagrafoods.com
www.conagrafoodservice.com
Healthy Choice entrées, Hebrew National Hot Dogs, Hunts Ketchup, Angela Mia Tomatoes, Guldens Mustard, Libby's Canned Entrée's, Chef Boyardee, Wesson Frying Oil, Pam Pan Spray, LaChoy Aisian, Rosirita Mexican, Swiss Miss Cocoa, Rotel, Reddi Wip, and Egg Beaters.

CONTINENTAL MILLS

Bill Hamarman
770-664-9822; (C) 678-525-7259
bill.hamarman@continentalmills.com
Quality dry bakery mixes under the Krusteaz and Ghirardelli brands: pancake, cake, brownie, icings, bread & roll, muffins, breaders, batters, breadcrumbs. Products are “add-water” only complete mixes.

All are Kosher. ZTFAI products have NAPA numbers.

CUISINE SOLUTIONS

Elizabeth Lauer
571-236-7288
elauer@cuisinesolutions.com
www.cuisinesolutions.com
High quality fully-cooked, fully-pasteurized proteins that can be enjoyed hot or cold. Easy to prepare pasta items. Sous-vide cooking method ensures product safety and a shelf life of 18 months for protein items.

CUSTOM CULINARY, INC.

Paula Brown
360-568-8673
pbrown@customculinary.com
www.customculinary.com
Bases, sauces and gravies for foodservice and food processing, developed to deliver made-from-scratch taste and inspired results in minutes.

ECOLAB INC.

Jack Kleckner
651-293-2312
jack.kleckner@ecolab.com
www.ecolab.com
Global leader in cleaning, sanitizing, food safety and infection control products and services.

EUREKA ENTERPRISES INC.

Larry Pederson
702-346-7506
Larry@eurekainc.net
Daily's precooked and raw bacon products, Lasco Foods softserve and instant potatoes, Butterbuds Foodservice, Butterbud granuals and Buttermist spray, Upstate Farms extended shelf-life yogurt.

FIRST FOOD CO.

Dial Hogan
214-637-0214; (C) 214-213-4001
dhogan@f1food.com
www.firstfoodco.com
Quality dessert bases, gelatins, puddings, whip toppings, mousses, drink mixes, cocktail mixes, condiments, soft serve and cocoas.

FONTANINI ITALIAN MEATS AND SAUSAGES

Anthony (Tony) Gulla, USAF, (Ret).
850-499-4796
tonyg@fontanini.com
www.fontanini.com
Gourmet Italian meatballs, Italian sausages, pizza toppings, breakfast links and patties, pot roast, Italian beef w/au jus, bratwurst, smoked Polish kielbasa, smoked Cajun sausage, Brazilian style sausage, Irish banger, Louisiana style sausage, chorizo, meat loaf, gyro cones and loafs

GA FOODSERVICE, INC. “SUNMEADOW”

John Mitchell
843-556-8686 (office)
843-556-8219 (fax)
johnm@starfoodsusa.com
www.sunmeadow.net
Self Heating lunch/dinner meal kits, shelf-stable & frozen breakfast, lunch/ dinner meal kits

GENERAL MILLS FOODSERVICE

Greg Peters
207-776-0468
Greg.peters@genmills.com
www.generalmillsfoodservice.com
Brands that troops across the world recognize from home, including Cheerios, Lucky Charms and Total; also Gold Medal baking mixes and flour, Yoplait yogurt, Nature Valley and the entire line of Pillsbury frozen bakery products.

GENERAL SERVICES ADMINISTRATION

Cheryl Allen
817-574-2310
cheryl.allen@gsa.gov
www.gsa.gov/foodservice
Food service needs from eating utensils to an entire custom designed food court kiosk concept supporting new branding initiatives.

GEORGIA-PACIFIC PROFESSIONAL

Shannon Haley
804-854-5693
shannon.haley@gapac.com
www.gppro.com
Dixie®, enMotion®, SmartStock®, Brawny®, EasyNap®, PerfecTouch®, Compact®, SofPull®

GIORGIO FOODS, INC.

Dale T. Landis
610-916-8347
dlandis@giorgiofoods.com
www.giorgiofoods.com
From authentic pizzeria-style pizza to delicious pierogies, mouthwatering cheese sticks and black bean empanadas... to meet your particular specifications. A NAPA vendor.

GOOD HARBOR FILLET CO., LLC

Dawn Enos
978-675-9118
denos@goodharborfillet.com
www.goodharborfillet.com
Value-added, frozen seafood products, encrusted, par-fried and glazed/grilled depending on need. Using proprietary all-natural NutraPure® technology to produce delicious low and reduced fat items as well as traditional products.

Proud to Serve “Those Who Serve”

PEPSICO
FOODSERVICE

For More information contact:

Tim Berchtold - CONUS Sales Manager, 563-355-1033, tim.m.berchtold@pepsico.com

Phil Grant - OCONUS Sales Manager, 717-334-2916, phil.grant@pepsico.com

GOPICNIC, INC.

Bob Schneider
773-328-2490
Bob.schneider@gopicnic.com
www.gopicnic.com
Innovations in tasty, nutritious, ready-to-eat meals that go anywhere, no refrigeration or prep required

GPS MARKETING

Brian Lewis
410-430-9385
brianlewisgps@aol.com
Global Prime Vendor Support

HADLEY FARMS, INC.

Phyllis Simons
301-824-2558
phyllis@hadleyfarms.com
www.hadleyfarms.com
Croissants, twisted round rolls, hamburger rolls, specialty sandwich rolls, cinnamon rolls, sweet goods and danish

HARMONY VALLEY FOODS

Matthew Harrison
970-482-8845
mharrison@customblending.com
www.harmonyvalleyfoods.com
Harmony Valley Foods, Health & Wellness Foods, vegetarian products, flavorings, spices, seasoning, and proprietary blends.

HEATERMEALS

Tim Hartlage
800-503-4483, (C) 513-309-8164
thartlage@heatermeals.com
www.heatermeals.com
Shelf-stable, self-heating meal and beverage kits, for a hot meal anytime, anyplace. Varieties available for breakfast lunch and dinner, including vegetarian meals. Also Cafe2Go self heating beverage kits. Coming soon – self heating beverage kits containing Instant Soup.

HIP HOP BEVERAGES

Deanna Michaux
800-686-3697
jdmmichaux@sbcglobal.net
ACM Brokerage
Tracy Boreman
NAPA-approved energy drinks for the AOR, sugar-free powders and NAPA-approved electrolyte bag-in-box beverages for dining facilities

HOBART

Dick Hynes
508-735-5509
richard.hynes@hobartcorp.com
www.hobartcorp.com
Commercial food equipment and service for the foodservice and food retail industries. Products for warewashing and waste handling; food preparation; baking; cooking; weighing, wrapping and labeling

systems. Traulsen refrigeration.

HOMER LAUGHLIN CHINA COMPANY

John Marino
800-452-4462 ext. 464
jmarino@hlchina.com
www.hlchina.com
Lead-free dinnerware featuring durability, contemporary design and timely delivery; high-fired, lead-free glazes with an Alpha Alumina body.

HOPE'S COOKIES

Joseph McBurney
615-587-8290
Joemc@hopescookies.com
www.hopescookies.com
Specializing in all-natural, all-butter, sugar-free, and low fat cookie doughs. Military supplier with WBE certification.

HORMEL FOODS

Judy Chernesky
757-580-5915
judy@baytobaybrokerage.com
www.hormelfoodservice.com
Hormel Foods, Natural Choice Sliced Meats, Bread Ready Sliced Meats, Always Tender Pork, Austin Blues BBQ, Cafe H Ethnic Flavors, Old Smokehouse Bacon, Cure 81 Ham, Fast 'n Easy Cooked Meats, Masterpieces Pizza Toppings, Hormel Chili, Dinty Moore Beef Stew, and Compleats Entrees

THE HUBERT COMPANY, LLC

Diana Nash
1-866-650-7374 ext. 8723
dnash@hubert.com
www.hubert.com
Innovative merchandising products and ideas for food and retail industries, featuring decor and props. As a direct importer, Hubert continually sources unique products worldwide, making many unique items available. If the product does not exist, Hubert can create it.

INDIAN HARVEST

Julie Marino
Military Specialist
800-346-7032 ext. 3520
juliem@indianharvest.com
www.indianharvest.com
Indian Harvest Whole and Multi-grain Rice Blends, Rice and Legumes

IFE MARKETING

Misty Perinne
760-436-3598
misty@ifemarketing.com
www.ifemarketing.com
Full line of food service equipment on multiple GSA contracts. Complete installation service to include large turn-key projects.

ISI DISPLAYS

Dave Boring
207-563-1730
dboring@industrialsupportinc.com
www.industrialsupportinc.com/salad-bars.htm
Premier manufacturer of modular salad bars, soup bars and hot food counters, buffets and steam tables. Wide range of colors and counter top surfaces from Formica and WilsonArt laminates to Corian solid surface and stainless steel styles. GSA Advantage listed.

ISLAND OASIS FROZEN BEVERAGES

Kip Hargreaves
508-446-6569
KHargreaves@islandoasis.com
www.islandoasis.com
All-natural frozen beverage programs as well as a comprehensive health and fitness juice bar solution

JAMES CALVETTI MEATS, INC.

Jon Truesdale
773-927-9242
jon@jcmeats.com
www.jcmeats.com
Purveyor of premium portion controlled and marinated cuts of meat: beef, pork, lamb, halal. We can cut to any specification.

JOHN MORRELL & COMPANY

Al Smith
931-315-9054
asmith2@johnmorrell.com
www.johnmorrellfoodservice.com
Value added hot dogs, bacon, sausage, hams, cooked meats, breakfast sausage, BBQ meats, smoked meats, etc. Production plants throughout the United States

JOHN MORRELL FOODGROUP

Allan G. Smith
931-315-9054
asmith2@johnmorrell.com
www.johnmorrellfoodgroup.com
John Morrell, Armour-Eckrich, Patrick Cudahy, Healthy Ones, Curly's, Margherita, Carando, Kretschmar. Offerings for commissaries, AAFES, NEX facilities, mess halls, galleys, ship provisions and operational ration programs. Worldwide distribution.

JR SIMPLOT COMPANY

Betsi Selsel
208-384-8362
betsi.selsel@simplot.com
www.simplotfoods.com
ZGTF bakeable French fries; a colorful selection of IQF fruit and vegetable blends; innovative concepts like Roastworks Flame Roasted Fruits and Vegetable and new Upsides (IQF Wholegrain Pasta blends).

JTM PROVISIONS CO., INC.

dba JTM Food Group
Diana L. Dupont
513-503-6081
dianadupont@jtmfoodgroup.com
www.jtmfoodgroup.com
Great-tasting, fully-cooked meats, soups, pastas and sauces, including a full line of Mexican, Asian, and Italian favorites. Weigh Better products are designed to provide better food, flavor and health.

KELLOGG'S FOOD AWAY FROM HOME

Michael Strauss
757-685-3324
michael.strauss@kellogg.com
David Ashby
404-261-1689
david.ashby@kellogg.com
www.KelloggsFoodAwayFromHome.com
Kellogg's Cereals, Kashi Cereals, Special K, Pop-Tarts Toaster Pastries, Nutri-Grain Cereal Bars, Rice Krispies Treats, Kashi GOLean Bars, Kashi Chewy Granola Bars, Keebler Cookies and Crackers, Famous Amos Cookies, Cheez-It Crackers, Ready Crust Pie Shells, Eat-It-All Ice Cream Cones, EGGO Waffles, Morningstar Farms and Garden-of-Eatin' Veggie Burgers

KLEMENT SAUSAGE & DELI COMPANY

Dan Lipke- Klement's Director of Military Sales
414-481-4840, ext. 241
lipkdan@klements.com
www.klements.com
Klement link sausages, deli products, and snack beef sticks

KRAFT FOODSERVICE

Joe Kruszewski
847-924-2451
joseph.kruszewski@kraft.com
kraftfoodservice.com
A.1. Steak Sauce, Boca, Bull's Eye BBQ Sauce, Cadbury, Calumet, Capri Sun, Cheez Whiz, Chef Rite, Chips Ahoy, Cool Whip, Country Time, Crystal Light, Dentyne, Fig Newton, General Foods International, Gevalia, Good Seasons, Grey Poupon, Jacobs, JELL-O, Kool Aid, Kool Aid Bursts, Kraft, Kraft Catalina, Kraft Light Done Right, Kraft Free, Kraft Handi-Snacks, Kraft Macaroni & Cheese, Lorna Doone, Maxwell House, Milka, Nabisco, Nabisco Wheat Thins, Nilla Wafers, Nutter Butter, Open Pit BBQ Sauce, OREO, Oscar Mayer, Philadelphia Brand Cream Cheese, Planter's, Revolution Tea, Ritz, Sanka, Snackwells, Stove Top, Tang, Tapatío, Tassimo Pro, Teddy Grahams, Trident, Twist, Velveeta, & Yuban.

We're More Than Just Great Hot Dogs!

For more information Contact Dick Daniels Sales Manager-Vienna Beef
p: 772-463-0695 e: ddaniels@viennabeef.com

True Flavor.

Satisfy the demand for on-trend regional dishes with the authentic flavors of Custom Culinary® Gold Label bases. Featuring only the finest, hand-selected ingredients, it's easy to add slow-cooked character and rich, roasted flavors to everything you sauté, simmer or sear.

©2011 Custom Culinary, Inc.

Visit www.customculinary.com to learn how our culinary flavor systems offer endless menu possibilities, or call 866-878-3827.

authentic

bases

saucers

gravies

LAND O'LAKES, INC.

Daniel J. Plunkett
716-913-7516
djplunkett@landolakes.com
www.landolakesfoodservice.com
Premium dairy products with exceptional flavor. Full line of versatile dairy products especially suited for military foodservice venues including butters, blends, spreads, cheeses and sauces (alfredo, butter sauce base, etc.) A farmer-owned cooperative.

LIGHTHOUSE FOODS

Al Aumack
Director of Finance
813-864-4762 ext. 102
813-855-3944
al@lighthousefood.com
www.lighthousefood.com

LOGGINS CULINARY, LLC

Native American-Woman owned Protein Manufacturing Facility
Linda Loggins-CEO/President
Chef Steven H. Boehmfeldt
616-717-2075
chefstevenb@logginsculinary.com
Represented exclusively by:
Star FoodsUSA John Mitchell & Co.
843-556-8686
Producer of superior portion cut steaks, chops, chicken, and a wide array of smoked/cooked proteins. All feature Loggins All Natural Tenderization Technology.

LYONS MAGNUS

Kelly McDonald
360-405-0677
kmcDonald@lyonsmagnus.com
www.lyonsmagnus.com
Growers select premium dispensed bag-in-box & frozen juices; aseptic RTS juices; beverage bases; ice cream toppings; fountain syrups; fruit filling; breakfast condiments and healthcare items

MCCREA MARKETING, INC.

Woman Owned Small Business
Donna J. McCrea
803-530-5034
djmcCrea@mindspring.com
Liberty Belle meat products include beef for stewing, steaks, beef & pork roasts, ground beef, ground beef patties, seasoned patties, breaded beef & veal patties, pork chops & patties, sausage, bacon and fajita meat

MCGREEVY'S MID WEST MEAT COMPANY, INC.

Native American, 8(a) Certified, Small Disadvantaged Business
Timothy J. McGreevy, President
316-946-5522
buy@mcgreevys.com
www.mcgreevys.com
Manufacturing and processing of

raw portion controlled steaks and meat grinds. Also produces cooked products, including but not limited to, taco meat and chili. Capable of customizing specific cuts and cooked product formulation and a pack size to fit any unique need.

MERCER CUTLERY

Barbara Cotter
800-221-5202
bcotter@mercercutlery.com
www.mercercutlery.com
Quality professional cutlery. A leader in the commercial market for more than 30 years and the predominant supplier to culinary academies in North America, Mercer provides the finest tools used by the industry.

MICHAEL ANGELO'S ITALIAN GOURMET FOODS

Randy Mendoza
512-970-1723
rmendoza@michaelangelos.com
www.michaelangelos.com
Full line of Italian entrees, handheld and appetizer products

MILITARY MARKETING SERVICES

Thomas Reid
206-734-5596
tomreidmp@gmail.com
Nathan's Hot Dogs, Paula Deen Foods, Uno Pizza, Tai Foong, Caribou Coffee

MILLCREEK BRANDS, LLC. / AMP CORP.

Nick Galante
931-432-5981
ngalante@millcreekbrands.com
www.millcreekbrands.com
Complete line of bakery mix, drink mix, gelatins, and pudding mix products.

MOO TECHNOLOGIES, LLC

Gregg S. Montgomery
210-240-1169
GMontgomery@isoc.net
www.mootechnologies.com
Concentrated and fluid milk production, dispensing and distribution. Unique, affordable quality products aseptically packaged in BIB format to save storage, distribution and freight cost. Moo Technologies has recently launched its full line of concentrated milk, iced coffee and juice in the US Coast Guard.

MOUNTAIN CITY MEAT COMPANY

Tony Del Nano
412-367-7879
tdelnano@mountaincitymeat.com
www.mountaincitymeat.com

Portion cut steaks, beef burgers, pork chops and meat produced in the United States. Certified by the BRC in all facilities, Mountain City is focused on food safety, quality.

NANA SERVICES/NIQI BRAND

Pat Melendy
253-529-4404; (C) 323-972-1065
pmelendy@nanaservices.com
www.nanaservices.com
Soft ice cream dispensing program, value added items for US Military.

NATIONAL RESTAURANT ASSOCIATION SOLUTIONS

Winston Banks
Director National Accounts
630-703-9043
wbanks@restaurant.org
www.servsafe.com
ServSafe Food Safety and Alcohol programs providing essential training and certification options necessary for any foodservice operation. Classroom and online training.

NESTLE PROFESSIONAL

Chris Gallivan
540-371-8656
chris.gallivan@us.nestle.com
www.nestleprofessional.com
Stouffer entrees and sides, Coffee-mate, Nestle Cocoa, Chefmate canned entrees and cheese sauces, Minor's bases, gravies and sauces

NESTLE PROFESSIONAL VITALITY

Jeff Woods
813-376-1522
jwoods@vitalityinc.com
www.vitalityfoodservice.com
Nestle Vitality, Sunkist, Tetley brand non-carbonated dispensed juices, drinks, teas, sport drinks, enhanced water, iced coffee and hot beverages to include coffee, cappuccino, hot chocolate with worldwide service and distribution.

NEWCHEF FASHION INC.

Jeffrey Childers, VP of Sales
800-639-2433 ext. 249
jchilders@newchef.com
www.newchef.com
http://mil.newchef.com
Uniforms for entire staff, culinary, wait staff, kitchen, front of the house, military programs – GSA Contract, AFNAF Contract

NOH FOODS OF HAWAII

Terry Dunseith
310-324-6770
TerryD@NohFoods.com
www.nohfoods.com
Authentic Hawaiian and Asian seasonings; all natural, no MSG, Asian seasonings mixes, Hawaiian iced teas, Hawaiian barbecue sauces,

Hawaiian poke mix, Hawaiian coconut pudding, Hawaiian seasoning mixes, New U'A pure Hawaiian water and Noh all purpose Hawaiian seasoning salts. Taste the flavor of Hawaii.

NONGSHIM AMERICA

Hector Tejeda
713-964-2768
htejeda@nongshimusa.com
Authentic Korean Spicy Ramyun Noodles. Spicy bowl and packaged instant noodle soups. Eight (8) varieties currently available through NAPA Catalog.

NUCHOICE FOODS, INC.

George M. Carter
877-879-7238
sales@nuchoicefoods.com
www.nuchoicefoods.com
Private label manufacturer and exclusive worldwide distributor of New Orleans style cuisine gourmet rice mixes including Cajun jambalaya, dirty rice, primavera rice, yellow rice, wild-rice pilaf and brown rice. Also manufactures and distributes a private label line of southern-style frozen hush puppies that includes a jalapeño, onion and plain variety.

NUTRIOM, LLC

Hernan G. Etcheto
360-413-7269 ext. 102
hetcheto@nutriom.com
www.nutriom.com
OvaEasy Crystal Egg®, fresh tasting dehydrated pure whole egg, low fat, and egg whites

NXT NUTRITIONALS, INC

Richard M. Jordan
800-535-4315
info@nxtnutritionals.com
www.nxtnutritionals.com
SUSTA™ Natural Sweetener, Sustabowl, non-fat healthy dairy smoothies & yogurts

OCEAN DIRECT SEAFOOD

Pat Melendy
323-418-1200; (C) 323-972-1065
pmelendy@oceandirect.com
www.oceandirect.com
Berry-Amendment compliant seafood (finfish, shellfish, breaded, value added).

OCEAN SPRAY CRANBERRIES

Howie Williams
813-926-3172
hwilliams@oceanspray.com
www.oceansprayfoodservice.com
Cranberry beverage and fruit snack products. A grower-owned agricultural cooperative since 1930 with an extensive line of foodservice products that fits all segments,

"New" Healthy, Electrolyte Beverage.....Great Taste!

RESUETM

SPORT

"NEW" ELECTROLYTE BEVERAGE

FRUIT PUNCH
LEMON LIME
ORANGE
CITRUS BLAST

Includes Equipment And
Service Agreement

AVAILABLE AT
FORT LEE ARMY BASE

For Info Contact JD Michaux (310) 600-9729 • www.hiphopbev.com

CONTACT YOUR PRIME VENDOR TODAY

Manufactured by Hip Hop Beverage Corporation

Better Taste
Better Value
Better Savings

from healthcare to military, to restaurants.

OREGON FREEZE DRY, INC.

John Ostrin
541-967-6510
john.ostrin@ofd.com
Alise Barnes, Gov't Sales Coordinator
541-967-6538
alise.barnes@ofd.com
www.ofd.com
www.mountainhouse.com
World's largest manufacturer of freeze dried foods and advanced specialty products. Can apply the most elegant preservation technology known to meet your company's needs, from hundreds of individual ingredients to fully prepared entrees. Full range of packaging options in food and non-food categories.

OTIS SPUNKMEYER INC.

Phillip Kirk
704-995-2500
pkirk@spunkmeyer.com
www.spunkmeyer.com
Frozen cookie dough, thaw and serve muffins, brownies, danish, sweet breads, bagels, cookies, coffee cakes both regular and reduced-fat whole grain.

PEPSICO FOODSERVICE

Tim Berchtold, CONUS Sales Manager
563-355-1033
tim.m.berchtold@pepsico.com
Phil Grant, OCONUS Sales Manager
717-334-2916
phil.grant@pepsico.com
www.pepsico.com
Manufacturer of leading brands in each of their respective categories: Gatorade, Frito-Lay, Tropicana, Quaker and Pepsi-Cola.

PLUMROSE USA

Dan Kelly
732-257-6600 ext. 355
dkelly@plumroseusa.com
www.plumroseusa.com
Sliced meats, bacon, deli hams, fully-cooked ribs and smoked hams

PORCHETTA PRIMATA

Nathan Marcus
205-297-0000
nathan@porchettaprimata.com
www.porchettaprimata.com
Exclusive artisan, or handmade, manufacturer of pre-cooked boneless pigs in the US. Works with Midwest pig farmers to provide small lean animals. After harvesting, the animal is hand deboned, spiced, sewn together—head still on—then roasted at 500+°. Results in the highest quality, cooked pork product available. Recipe can be modified to create Le Chon.

PRETZEL HAUS / FUNACHO

Mike Grause
513-333-3282
Mike@pretzelhausbakery.com
Don Raezler
630-253-9697
donraezler@aol.com
www.pretzelhausbakery.com
www.funacho.com
Shelf-stable products (12 month shelf life with no refrigeration needed). Bagels, pretzels, cream cheese spreads, canned dips (cheeses, bean, guacamole, ranch & French onion)

QUANTUM FOODS, LLC

Joe Mancini
630-514-7956
jmancini@quantumfoods.com
www.quantumfoods.com
Fresh, smoked or fully cooked portion-controlled proteins for foodservice, food manufacturing and retail channels.

RASTELLI FOODS BEVERAGE SOLUTIONS

Su Shaffer
717-521-8579
sshaffer@rastellis.com
www.rastellis.com
Innovative beverage dispenser programs for foodservice. Complete "turn key" beverage programs include new technology such as shelf stable, all-natural, no-preservative juice products, a complete line of sugar only, no high fructose corn syrup juices, and all inclusive equipment programs.

RATIONAL USA

Vinod Jotwani
847-273-5000
VinodJ@rationalusa.com
www.rationalusa.com
The world's only SelfCooking Center® allows you to fry, roast, grill, broil, steam, poach, bake, and much more, in a single self-cleaning piece of equipment. Easily prepare a variety of foods using the 9 "touch of the button" cooking modes and 57 cooking processes. Whether cooking for 20 or 2,000, the guesswork of meal preparation is eliminated.

RED CLOUD FOOD SERVICE INC.

Paul Cyr
804-895-5176
Paul.cyr@rcfs.net
www.rcfs.net
Standing Rock gourmet sandwiches, box meal kits, pockets, prepared meats, steaks, pre-cooked burgers and Old Southern BBQ.

RESER'S FOODSERVICE

Ken Rutalis
570-675-8608; (C) 570-762-5483
kenr@resers.com
www.resers.com
Refrigerated food products: fresh refrigerated prepared salads, specialty potatoes, side dishes, desserts and Mexican foods; including tortillas, wraps, burritos and salsas.

RICH PRODUCTS CORPORATION (SEAPAK)

Jim Motos
912-638-5000
jmotos@rich.com
www.seapak.com
Frozen specialty seafood. The Sea-Pak Shrimp Co. is known for its care and attention in choosing only the best shrimp for its retail and foodservice products.

RICH PRODUCTS CORP

Tony Murphy
706-380-6528
tmurphy@rich.com
www.rich.com
Topping and Icings, bread and roll dough, pizza dough and crusts, biscuits, BBQ, cookies, cakes and desserts, shrimp and appetizers

RICH CHICKS, LLC

Paul Byrd
205-706-8644
pbyrd@richchicks.biz
www.richchicks.biz

Breaded chicken items. Through a patented proprietary process, we are able to significantly reduce calories, calories from fat, saturated fat, total fat and sodium and increase moisture retention at the same time. Our products may be baked, or fried and still retain exceptional nutritional values. Flavor profiles range from Premium Gourmet, to Spicy, Parmesan Encrusted and more. Committed to halting obesity, yet providing chicken products customers love to eat.

ROSE PACKING COMPANY

Nick Ledanski
847-381-5700
nickledanski@rosepaking.com
www.rosepaking.com
Value added, processed pork and poultry products. Fresh and fully cooked pork sausage, ethnic sausage, and back ribs. Wide array of bone-in and boneless hams, smoked pork shoulder butts, pork roasts, pork tenderloins, and labor-saving toppings.

ROTELLA'S ITALIAN BAKERY, INC.

Gary Shives
402-253-5032
gshives@rotellaskbakery.com
www.rotellaskbakery.com
Fully-baked/ frozen bread products including sliced bread loaves, hamburger buns, hot dog buns, kaiser buns, hoagie/ subs, ciabatta products, bread bowls, and numerous specialty bread items in various sizes, flavors and textures.

RUIZ FOODS

Ed Shabaz
312-560-6256
Eds@ruizfoods.com
www.ruizfoodservice.com
Manufacturer of authentic frozen Mexican food entrees and snacks. El Monterey branded burritos, taquitos, tamales, dessert chimichangas and Tornado branded taquitos

S&D COFFEE, INC

Jim Edmonson
800-933-2210
edmonsonj@sndcoffee.com
www.sndcoffee.com
One of the largest coffee roasters in the nation offering high quality coffees, iced teas and other innovative non alcoholic beverage products as well as equipment and marketing expertise since 1927.

SARA LEE FOODSERVICE

Bob Falconer
847-687-5432
robert.falconer@saralee.com
www.saraleefoodservice.com
Integrated North American foodservice business, focused on marketing meat, bakery and beverage solutions built around distinctive brands, innovative products and state-of-the-art equipment. NEW Innovations like Chef Pierre Pre-baked and Pre-sliced pies, Jimmy Dean breakfast sausage with flavored varieties of pork and turkey, Ball Park Ultimate Beef Hot Dogs with only the leanest meat to reduce fats, Hillshire Farm Low Sodium Deli Meats certified by the American Heart Association, D'Light heart healthy breakfast sandwiches and Douwe Egberts Prestige coffee made in State-of-the-Art coffee machines.

SCHREIBER FOODS, INC.

Darrin M. Briggs
919-285-2346
darrin.briggs@schreiberfoods.com
www.schreiberfoods.com
The world's largest supplier of private-label dairy products to grocery chains and wholesalers.

(Prices Subject to Change Without Notice)

<http://mil.newchef.com>

SKU# 105958
Style# NC-1005
\$65.31 XS-XL

- Includes IFSEA Logo, Name & Title

SKU# 109485
Style# NC-001SDL
\$80.00 XS-XL

- Includes IFSEA Logo, Name & Title

SKU# 106536
Style# NC-1004
\$50.65 XS-XL

- Sew Thru or Plastic Studs
- Shown with Black Trim
- Includes IFSEA Logo, Name & Title

SKU# 108941
Style# NC-1001KW
\$22.86

- Includes IFSEA Logo, Name & Title

SKU# 105953 (PINSTRIPE)
SKU# 106016 (BLACK)
Style# NC-3002
\$18.35

SKU# 106018 (CHECKERED)
Style# NC-3002CHK
\$15.35

www.newchef.com
mil@newchef.com

3223 East 46th Street Los Angeles, CA 90058 1-800-NEWCHEF(639-2433) Fax: 323-581-0077
We are proud to have our products available at DOD EMALL and GSA ADVANTAGE

SEAWATCH INTERNATIONAL

Crystal Meyers
609-468-1655
crystal@seaclam.com
www.Seawatch.com
The largest harvester/processor of domestic sea and ocean clams worldwide. All clams are wild harvested and caught in waters off the NE Atlantic coast from Mass. to Virginia. Canned chopped clams, frozen clams, sea and ocean clam juice, clam strips, crab cakes, calamari, and a variety of of chowders and bisques.

SHASTA SALES INC.

Joe Salonia
866-280-0179
JSalonia@ShastaFoodservice.com
www.ShastaFoodservice.com
Represented by World Marketing Company Inc.
Shasta soft drinks, mixers; LaCroix sparkling waters; MegaSport fitness drinks; Rip It energy fuel

SIX POINTS, INC.

Native American-owned company
Tate Johnson
402-476-9191
tjohnson@sixpoints.com
www.sixpoints.com
Beef, pork and poultry products; pre-cooked products like ground beef burgers, beef crumbles, beef tips and corned beef.

STAR FOODSERVICE, INC.

John Mitchell
843-556-8686
johnm@starfoodsusa.com
www.starfoodsusa.com
Fully-cooked and seasoned whole chicken wings, center cut pork chops, roasted chicken quarters, jerk chicken quarters, chicken breast patties (5 oz and 3 oz), chicken tenderloins, chicken nuggets, turkey sausage, and pork spare ribs. Fully cooked and seasoned Pan Asian meal kits and ala carte items

STARBUCKS COFFEE COMPANY

Paul Clark
240-888-9376
paclark@starbucks.com
www.starbucksfs.com
Roasters of high-quality whole bean coffees; fresh, rich-brewed coffees, Italian-style espresso beverages, cold blended beverages, a selection of premium teas, and beverage-related accessories and equipment.

STERLING FOODS, LLC.

Peter Motrynczuk
CW5, U.S. Army (Retired)
804-691-8552

peter@w5r.biz
www.sterling-fd.com
Servicing all government ration and commercial needs with bakery and snack food items; including cakes, cookies, muffins, brownies, pastries and more.

THE SQWINCHER CORPORATION

Valari Szall
303-898-7383
val@sqwincher.com
www.sqwincher.com
Electrolyte beverages. Ready to drink, individual beverage sticks, bag-in-box, bulk powders and freezer pops and more. Products help eliminate heat stress and fully hydrate. Regular and zero calorie.

SUNOPTA INC.

Mike Hodgdon
860-872-0239
mike.hodgdon@sunopta.com
www.sunopta.com/foods
Organic, non-GMO and Identity Preserved (IP) grains, ingredients, food products, and processing services. Consumer Products include: aseptic packaged non-dairy beverages (soymilk, rice milk, sunflower beverages, teas etc.); aseptic packaged soup broths. Snacks: bulk and individually packaged—sunflower, soy, corn, and other nut free snacks. Apple based fruit bars. Fortified nutrition bars, grains and fruit based snack bars. IQF fruits and vegetables. Fortified bottled waters, juices, and energy drinks.

SWEET STREET DESSERTS, INC.

Tony Schaffer
561-289-3688
tonys@sweetstreet.com
www.sweetstreet.com
World-renowned foodservice gourmet desserts. More than 400 products, each made from the finest ingredients. Award-winning cakes and pies, plus dessert bars, cookies cheesecake, and mousses. Sweet Street has received 15 patents for their dessert designs.

TASTE TRADITIONS

Richard Morgan
402-884-9595
richardmorgan@tastetraditions.com
www.TasteTraditions.com
Producer of quality foods for the foodservice, retail/deli market, convenience stores, and the US Military for more than 30 years.

TEXAS PETE

Amanda Venuto
757-513-4011
Amanda@Baytobayfoodservice.com
www.texaspetefoodservice.com

Sauces: hot pepper, wing, honey mustard, and worchestershire for the table and kitchen.

TRIDENT SEAFOODS CORPORATION

Mike Kater
Director • Government Sales
603-893-3368
mikekater@tridentseafoods.com
www.tridentseafoods.com
USA seafood and fish products including king and snow crab, pollock, cod, flounder, salmon, and imitation crabmeat. Oven-ready, fry-ready and stuffed seafood. Breaded, battered and raw seafood. USDC-inspected, Berry Compliant and Source Traceability.

TYSON FOODS, INC.

Scott Bartlett
479-290-7124
Scott.bartlett@tyson.com
www.tysonfoods.com
World's largest processor and marketer of chicken, beef and pork and the second largest food company in the Fortune 500. Produces a wide variety of brand name protein-based and prepared food products marketed in the United States and more than 80 countries.

UNILEVER FOODSOLUTIONS

Joe Renta, MCFE
joe.renta@unilever.com
678-360-2981
www.unileverfoodsolutions.us
Knorr sauce and gravy mixes, rtu sauces, Soup du Jour soup mixes, soup and gravy bases, dessert mixes, Hellmann's Real, Light, and Low Fat mayonnaise, salad dressings, salad dressing mixes, dip cups, sandwich sauces, condiments, aioli's, Ragu and Frutta di Orto pizza and pasta sauces, Promise and Country Crock margarine spreads, Skippy peanut butter, Lipton pure leaf iced tea, individual tea, herbal tea, 1-2 tea, LeGout soups, dessert mixes, gravy bases.

UPSTATE FARMS

Ken Voelker
716-892-3156 ext. 2264
kvoelker@upstateniagara.com
www.upstatefarms.com
A family of dairy farmers in Western New York State providing fresh, wholesome, safe and delicious dairy products. Blended yogurts have extended 90-day shelf-life in various sizes and flavors; and Crave chocolate milk boasts a 200-day, shelf-stable shelf life and re-sealable aluminum bottle.

U. S. GENERAL SERVICES ADMINISTRATION

Cheryl M. Allen

817-850-8120
cheryl.allen@gsa.gov
www.gsa.gov/foodservice
Products to keep facilities in an environmentally friendly manner. Also food service needs from eating utensils to an entire custom-designed food court kiosk concept supporting new branding initiatives are available.

VALLEY FOODSYSTEMS

Jeff Valley
800-248-4053
jvalley@valleyfoodsystems.com
www.valleyfoodsystems.com
Innovative, zero waste proprietary A-Rations program for the National Guard, currently servicing 4 states. Also military meal kits – fresh, frozen, and shelf stable – using name brand, quality items all made in the U.S.A. Coming soon: all meal kits in easy-to-use, ready-to-eat RETORT pouches with 2-3 year shelf life!

VIENNA BEEF

Dick Daniels
772-463-0695
ddaniels@viennabeef.com
Vienna Beef's famous Franks, Sausages and a complete Deli Meat line. Pickles, condiments, soups and chili. Over 450 line items.

THE VOLLRATH COMPANY, L.L.C

Ray Brooks
800-342-4078 ext. 621
rbrooks@vollrathco.com
www.vollrathco.com
Smallwares and countertop serving equipment. Resources to meet all your preparation, cooking and serving needs.

WINDSOR FOODS

Mark Tompkins
817-548-0316
mark.tompkins@windsorfoods.com
www.windsorfoods.com
Specialty frozen foods: Bernardi Pasta and Italian specialty products, Golden Tiger Asian appetizers, Sushi Bar Thaw & Serve Sushi, Posada and Butcher Boy Mexican foods, Fred's breaded & battered appetizers, The Original Chili Bowl Chili, Whitey's Chili, and Cripple Creek BBQ.

WORLD MARKETING COMPANY

Bill Hunnewell (Retired Air Force)
Business Development Manager
(C) 937-478-2495
www.worldmarketingcompany.com
"Building Strong Military Partnerships through Integrity, Trust and Passion"

