IFSEA DENVER EDUCATION PROGRAM

Thursday, April 3, 2008
 4:00 - 5:00 “Selling to the Military” by Larry Pederson
Larry is the owner of a food service brokerage, ……. Using IFSEA as a springboard for contacts, he worked extremely hard and extremely smart for an extremely long time – and he is willing to concentrate his lessons learned into this presentation which has been extremely helpful to many people when he gave it in the past. We gave him a few years off and now he is back to enlighten those who wish to sell, or to sell more, to the U. S. military.

Friday, April 4, 2008
 8:00 – Keynote address at breakfast by Dale Davidson.
With 30 years experience as a writer, broadcaster, trainer and keynote speaker, his addresses include proven methods for overcoming adversity and secrets for achieving happiness and success every day of your life! He’ll teach you how to be your own “Success Coach.” His awards include an Associated Press award for “Best Talk Show,” for his “Success With Dale Davidson radio show, carried on over 200 radio stations.

 9:30 - 10:30 "How to Build Your Branch"
Emlyn D. Thomas, FMP, CFBE, CBJ, MCFE, CBMA twenty-year restaurant industry veteran, Emlyn started his career with Marriott in their Theme Park division at Marriott’s Great America in Gurnee, Illinois. Obtaining his first management position at the age of 19, Emlyn worked his way through college. Transferring to the hotel division upon finishing school, he spent several years in various positions at different properties before leaving to further his experiences in freestanding restaurants. After working with several national chains, Emlyn returned to the hotel world for a stint at the now departed Ambassador West Hotel. His move south on State Street led him to Rush Street and Luciano’s on Rush where he was the General Manager beginning in 1996 until it’s closing for condominium development during the fall of 2005.
Additionally, Emlyn became the Director of Operations for Café Concepts & Management. Inc., the parent company of Luciano’s on Rush in 1997. In this capacity he was responsible for the overall operation of several of the company’s properties, both in the city and suburbs. Leaving Cafe Concepts sin 2006, Emlyn opened the critically acclaimed Graze, the place to taste in Chicago’s trendy River North neighborhood. This contemporary American small plates restaurant quickly became a media darling known for it’s food, warm service , and award winning beverage programs.

Recently Emlyn has moved north to join Marcus Hotels & Resorts as their Director of Restaurants at the Hilton Milwaukee City Center. In his new position, Emlyn oversees operations for the Milwaukee ChopHouse, the Miller Time Pub, a Starbucks, the Café, In Room Dining, and the Cabana Cove for the 760 room historic hotel.

 9:30 - 10:30 "Fresh Food Technologies - Yesterdays Science Fiction Is Todays Reality" by Rob Malky, CFE
IFSEA member for over 24 years from the Colorado Branch. Former Colorado IFSEA President, Chair, current Colorado Board Member, and former International IFSEA Board member, and a Statler Foundation scholar from the University of Denver School of Hotel & Restaurant Administration - BS in Business in 1981. Worked as a Catering and F&B Manager with Fairmont Hotels from 1979-1982, Restaurant/Catering Manager with El Torito & Gregory's Restaurants/Embassy Suites Hotels in early 1980's, Hospitality Director for Total Personnel Services (TOPS) in Denver from 1984-1990. Founder and Owner/Operator of Hospitality Personnel Services in Denver 1990 - 2001, Franchise Owner Nick-N-Willy's Restaurants 2001-03, Senior Catering Operations Specialist with LePetit Gourmet Catering in Denver 2002-07.

Current professional Activities: Presently working as a Catering Operations Consultant for United Airlines for coffee equipment upgrades with Starbucks products & high-tech specialty equipment, Catering Operations Supervisor for the Arvada Center in Arvada Colorado, and Food & Nutritional Administrator for the Mount Saint Vincent Children's Home in Denver.

 9:30 - 10:30 “What I Didn’t Learn in College about Foodservice” by Paul Deignan, CFE, MPS, RD
The take aways will be up to twenty-five "tricks of the Trade" to work smarter, not harder , and get things done. These ideas have come from working over 45 years in primarily the hospital and college foodservice fields.
Recognized by Restaurants & Institutions magazine as one of four healthcare nutrition services professionals who made a difference over the past 50 years in the food service industry.

Recipient of R&I’s Ivy Award, a national award for excellence in recognition of leadership and contributions to nutrition management.

Recipient of IFMA’s Silver Plate Award for Operator of the Year, a national award, in the category of Healthcare Foodservice management.

One of the top health care food service professionals in the business, Paul was President of two associations, HFM (which he helped to found) and ASHFSA. His cutting edge operations included huge blast chilling operations, large medical centers, Cornell University and others. A brilliant thinker, strategist and compelling speaker, expect a brain teasing experience in this program.
 9:30 - 10:30 "What's Hot in Las Vegas? Trends in the Nation's Hottest Dining Destination" by Lorri Davidson.
Lorraine L. “Lorri” Davidson C.F.M., C.F.S.P. received her Bachelor of Fine Arts degree from the University of Arizona in Tucson. She presently supervises the Southwest Gas Foodservice Demonstration Center located one mile from the Las Vegas Strip. Her other duties for the Gas company include acting as a liaison between Southwest Gas and the Southern Nevada Foodservice community. She received her C.F.S.P. classification for knowledge of foodservice equipment. This certification is through N.A.F.E.M. (North American Foodservice Equipment Manufacturers). Lorri is one of twelve recipients in the state of Nevada.

Lorri joined the Las Vegas Branch of IFSEA in 2000. She has served on its Board of Directors since 2001, and served as its President, 2004-2007. Lorri is currently on the International Board of IFSEA. Her other affiliations include the Board of the Nevada Restaurant Association and ACF Chefs Las Vegas Associate Advisory Board. She was instrumental in developing the Las Vegas Culinary Challenge, an ACF certified hot food event that takes place during the annual International Las Vegas Restaurant Show.

11:00 - 4:00 Trade Show of food service products is Lunch

 4:00 - 5:00 "Marketing in Food Service" by Neil Culbertson
Text

 4:00 - 5:00 "MCFE Knowledge Bowl” - $750 Prizes
This always popular program is being taken up a few notches with $$$$ for the winners. Questions from the MCFE/CFE test will help prepare contestants and audience members for MCFE. Come cheer on your favorite competitors.
4:00 - 5:00 "The U. S. Olympiic Team – It’s Not Every Four Years, It’s Every Day”
Terri Moreman, Associate Director Food and Nutrition Services for the United States Olympic Committee directs a global staff of 40 in Colorado Springs, 15 in Chula Vista and 12 in Lake Placid serving an estimated 800,000 meals combined at Olympic Training Centers. Her 20 years with the USOC have been very rewarding. She is honored for the opportunity to provide America’s Olympic Hopefuls an Amazing Awaits dining experience world wide.

In addition to overseeing USOC Food and Nutrition Services at Olympic Training Centers, Terri serves as liaison to the USOC on athlete meals and special event functions such as the Olympic Games, Pan American Games, Executive Committee, Board of Directors, and any functions where corporate sponsor products are available for consumption. The Food Service staff assists in the logistics of ensuring sponsor products are available and visible at venues where America’s team trains.

Terri is now working on her 9th Olympic Games from Barcelona to Beijing. In that time her experiences include the introduction of new kitchen and dining facilities in Colorado and California, developing Olympic Menus for international charter airline flights, catering for Sportswoman & Sportsman banquets at a variety of flagship properties around the U.S., co-authoring the first Olympic Training Table cookbook with Kraft/General Foods introduced at the Waldorf-Astoria, hosting the IOC and serving the Dream Teams of the past and the Dream Teams of tomorrow….Amazing Awaits in every aspect of what we do as staff supporting America’s team.

Before joining the U.S. Olympic Committee in Colorado Springs Terri was the Assistant Director of Recreation and Food Services for the U.S. Treasury in Saudi Arabia where she planned and coordinated all activities for U.S. Government employees and their dependents. This included parties for the U.S. Ambassador, fashion shows, and an international travel show. She also held the position of President of the U.S. Government Women's Group in Riyadh, Saudi Arabia.

Saturday, April 5, 2008
 9:15 - 11:45 Student Culinary Competition

 9:15- 10:15 “Winning Attitudes Produce Winners” by Robert Vick
Robert E. Vick Jr. is the CEO of Vick’s Vittles, a Randolph Shepard Contractor for the New Mexico commission for the blind and is currently the food service contractor for Kirtland Air Force Bases Thunderbird Dining facility in Albuquerque.

With 50 employees, he serves 1200 meals a day in a 24 hour operation. Even though it is not required under the Randolph Sheppard Act. Robert has 31 employees with disabilities, which range from mild mental to major amputee.

2005 John L. Hennessy Award (BEST Air Force foodservice operation in the WORLD for single category).

2005 New Mexico Federation of the Blind award for Outstanding accomplishments,

2005-2006 AFMC Gold Plate Award (best food service operation in the Air Force Material Command)

2006 Small Business Administrator of the year award presented by the SBA and delivered by President Bush..

2007-2008 AFMC Gold Plate Award (Best food service operation in the Air Force Material Command)

 9:15 - 10:15 “Employment Law – Trends and Impact” by Carol Buhlman
Carole M. Buhlman has been an Employee Relations Advisor for Jefferson County, a government agency with 3300 employees for almost ten years. She spent eight years working for large corporations as Human Resources or Regional Human Resources Director. Carole currently holds a Senior Professional in Human Resources certification from The Society for Human Resource Management. Carole will graduate with her Masters’ Degree in Management with a Human Resources emphasis in May of 2008 from Regis University. She received her BSBA from University of Denver where she majored in the Hotel, Restaurant and Institutional Management program. She is a former CFE with the Colorado IFSEA chapter. In her spare time, she became a certified paraprofessional paleontologist. Carole will speak on changes to employment laws and trends and their impact on the food services industry.

10:30 - 11:30 "My Life With the Presidents" by CSCM Glenn Maes,
Navy Master Chief Glenn Maes worked in the Oval Office with Presidents Reagan, Bush (39) & Clinton, moving then to his current position as Asst. Director of Presidential Food Service. His experienced included traveling with the President worldwide, hosting countless

10:30 - 11:30 “Control Your Costs Through Your Employees” by Jackson Lamb
Chef Jackson Lamb has been active in the Denver hospitality community for over 25 years. His positions over the years have included being a Board Member with the Colorado Restaurant Association, Board Member with the American Culinary Federation, Chef Instructor at the International School of Culinary Arts at the Art Institutes. His personal chef and consulting business, Jackson Lamb Hospitality, has a vast number of clients. He specializes in custom-made seminars for industry clients, as well as event planning and catering. He is currently the Director of Culinary Management at Metropolitan State College in Denver.

 2:15 - 3:15 "Dinner: Impossible” by Chef Robert Irvine
Chef Robert, a native of England, began his culinary training at the age of fifteen upon entering the Royal Navy. As he began his classical European training, his passion for the culinary arts was apparent, as was his talent, so much so that he quickly caught the attention of his superiors. A short time later, Robert was promoted to service aboard the Royal Yacht, Britannia. His travels took him all over the world preparing outstanding cuisine for royalty, presidents, and high-ranking dignitaries on both daily and state occasions. Upon completion of his duties of ten years, his travels took him to consult in Bali, Jakarta and Ho Chi Minh City before choosing his next challenge on board cruise ships as Chef on the SS Merdian, MS Norwegian Crown and the world famous, five-star MS Crystal Harmony. In 1996, he joined Renaissance Hotel Group and one year later moved to the Trump Taj Mahal, an award winning casino resort, where he spent three years as Executive Chef. In June 2000, Robert joined Caesars Atlantic City as Director of Culinary Operations/ Executive Chef. Robert is now the President of his own consulting firm: Irvine Group. Robert’s greatest honor in 2001 was to be Chef at the Inaugural Dinner for President George W. Bush, as he did in previous years for President George H.W. Bush. Being a part of history is great!

Robert's philosophy is: If you are going to do it, do it right, don't take short cuts, spend time researching, and most of all be dedicated to whatever and whomever you are working with and have lots of fun doing it. If you do not do the above, it's time to change your career direction.

 3:30 - 4:30 "Students Prepare to Enter the Workforce” by Emlyn Thomas & Panel
Text

 3:30 - 4:30 “Making Yourself Competition Proof – How to Rule Your Market, Restore Your Peace of Mind and Improve Your Golf Game!” by The Restaurant Doctor, Bill Marvin
Competition is a fact of life. The higher your sales, the more likely that someone else will want to get a piece of your action. They will steal your guests, your staff, your bottom line -- and perhaps your livelihood -- unless you take a few simple steps right now to guarantee a bright and prosperous future. In this no-nonsense, politically-incorrect program, The Restaurant Doctor will help you understand how to win the marketing war before the first battle is even fought. Among other things, he will discuss the following ...

 - why the best way to be competitive is not to compete
 - the competitive advantages you don't even know you have ... and how to cash in on them
 - how to create bulldog-like loyalty with your guests ... and your staff
 - the three-word mindset that can transform your restaurant from just another place to eat into an institution

