

RESTAURATEUR

Official Publication of the Western New York Chapter of the New York State Restaurant Association

SERVING • ALLEGANY, CATTARAUGUS, CHAUTAUQUA, ERIE, GENESEE, NIAGARA, ORLEANS AND WYOMING COUNTIES

Volume 10 - Number 10

December 2010

Collaboration between WNY Chapter and Erie County Dept. of Health

Nutritional Labeling Program FREE to first 200 restaurants

Dr. Richard Judelsohn, President Erie County Board of Health and Robert Free, President WNY Chapter announce the 'Healthy Choices' program

Participating restaurants would have to agree to create and display a minimum of 2 and a maximum of 4 labels. Establishments will be provided with access to software to do this in a password-protected domain. They will be provided acrylic table tents embossed with the 'Healthy Choices' trademark label and stickers to label menu items.

The Erie County DOH will develop monthly messages to recognize the 'Healthy Choices' participants through press conferences, monthly press releases and media interviews. A web page will be developed to recognize participants on the Erie.gov web site.

Funding was provided through a grant from the New York State Department of Health.

Local consumers will soon find it easier to identify 'Healthy Choices' at area restaurants.

A program available through the Erie County Health Department allows chefs to print out a 'Nutrition Facts Label' for menu items, just like those found on food packages in retail operations. The label includes such things as calories, fat, and cholesterol.

New York State Restaurant Association regional chapter President Robert Free says the voluntary program is about, "education - not legislation."

"We think this is an awesome program. It's the first of its kind in the country," Free said.

Board of Health President Richard Judelsohn says the labels are very visible to consumers. 'Healthy Choices' is available to 200 independent restaurants in Erie County on a first-come first-serve basis.

Put it on the Calendar!

Thursday, March 3rd at Salvatore's

New York State Restaurant Association

Western New York Chapter Board of Directors

EXECUTIVE BOARD OF DIRECTORS

PRESIDENT

Robert Free

Director Foodservice Operations
Buffalo Bison Baseball

IMMEDIATE PAST PRESIDENT

Peter Longo

CA Curtze Co

Bill DeLuca

Mr. Bill's

Dan Garvey

The Roycroft

George Schaeffer

Director of Communications

Robert Syracuse

Pizza Plant

EDUCATIONAL DIRECTORS

Scott Beahen

Niagara University

Don Spasiano

Erie Community College

Mark Thomasson

Emerson School of Hospitality

ACTIVE DIRECTORS

Ellie Grenauer

Glen Park Tavern

Andrew Harvey

Charlie the Butcher

Richard Joseph

Joseph's Catering

Kristine Koch

Pizza Plant

Sean Regan

Pettibones Grille

Donald Seth

Aramark: New Era Cap

Alicia Woodworth

Pizza Plant

ASSOCIATE DIRECTORS

Dennis Ayer

US Foodservice

Michael Borgisi

Frederick Wildman & Sons

Derek Hortman

American Express

Joseph Savattieri

American Express

CHAPTER BUSINESS MANAGER

Kerri L. Riedel

NYSRA-WNY

RESTAURATEUR

SERVING • ALLEGANY, CATTARAUGUS, CHAUTAUGUS, ERIE, GENESSEE, NIAGARA, ORLEANS AND WYOMING COUNTIES

published 10 times per year,
e-mailed and mailed first class

GEORGE SCHAEFFER

EDITOR

SCHAEFFERGEORGE69@GMAIL.COM

716.839.6078

www.nysra.org/associations/2487/chapters.cfm

Well, the season is upon us and I hope that you and yours enjoy a safe, prosperous, and festive holiday.

To begin with, there is one very important piece of information I want to pass on to you. Currently, the Restaurant Association is fighting a proposed New York State 'Hospitality Wage Order' that could possibly change the minimum wage of servers to \$5.00/hour as soon as January 1 of this coming year! This is just one of many changes being proposed in this 'Wage Order' but it obviously is one that could have

Robert Free

the greatest immediate negative impact on our industry. As always, NYSRA will continue to fight for what is right for the industry, and locally this chapter's board will reach out to our local politicians to show our disapproval of this proposal. But what will truly work best are a unified front and an outcry by restaurateurs! I urge you to go to this website to see the Proposed Hospitality Wage Order: www.labor.ny.gov/sites/legal/laws/hospitality-industry-report-and-recommendations.page.

Let your opinion be heard! Public comments are being accepted via email at usfbas@labor.ny.gov or by mail to Benjamin Shaw, NY State Dept. of Labor, State Office Campus, Building 12, Room 509, Albany, NY 12240 **RESPOND IMMEDIATELY** – the short window in which they will receive comments ends Dec. 4th!!!!

With the season also come the inevitable resolutions that a New Year brings. This would be a good time to sign up to offer your customers the 'Healthy Choices' they might be looking for after perhaps being a tad over indulgent during the holidays! Or maybe you've been meaning to do something to improve your restaurant and are determined to do it starting January first. On our end, we want to help make your New Year's business resolutions come to fruition so we have resolved to offer you even more cost saving programs, educational opportunities, and to that end, we have already started setting up the ServeSafe classes for this coming January as well as a New Year's mixer with some exciting presenters and speakers.

Finally, last issue I asked for your input on the events/programs that you would like to see the Chapter offer. I appreciate those of you who responded – I really garnered some insight into what you are looking at. We will incorporate your ideas into our future events and programs. And please, feel free to contact me with your ideas and thoughts so we can continue to offer our members the tools needed to prosper. Let me hear from you. rfree@bisons.com or 716-846-2081 **Fill those seats!**

Being a Member of NYSRA is Good as Gold!

NEW YORK STATE RESTAURANT ASSOCIATION participants
in the WORKERS' COMPENSATION SAFETY GROUP
are gleaming the benefits of membership:

20% UPFRONT DISCOUNT* + 40% DIVIDEND = OVER 50% SAVINGS
(ON YOUR WORKERS' COMPENSATION COST)

24th CONSECUTIVE YEAR OF DIVIDENDS !!! OVER \$5.2 MILLION IN DIVIDENDS
*TO THOSE WHO QUALIFY

WORKERS' COMP, one of the many Money Saving programs offered by NYSRA,
along with ENERGY SAVINGS, CREDIT CARD PROCESSING... and so much more.

For details about all of our programs, visit www.nysra.org

Workers' Compensation Safety Group is managed by NEW YORK STATE RESTAURANT SERVICES

1.800.442.5959

Please note that this information is provided to you for general informational purposes only, and should not be relied upon for personal, medical, legal or financial decisions.
You should consult an appropriate and qualified professional for specific advice tailored to your particular situation.
Melissa A. Fleischut - Director of Government Affairs - New York State Restaurant Association

STRAIGHT AHEAD

FRED G. SAMPSON, PRESIDENT ~ SAMPSON CONSULTING, INC.

Menus and Mandates, Plus Good Service over Good Food

Just in case you missed it, *Nations Restaurant News* recently reported the following: The city council of Watsonville, California, recently approved an ordinance that would require restaurants to offer healthful options on their menus in order to obtain a building permit. Dubbed the "Healthy Eating Options ordinance," the measure was proposed by a Healthy Food Task Force created in 2008 to reduce disease and obesity in the city which is located 95 miles south of San Francisco

Under the plan approved by the council with a 6-1 vote, restaurants seeking a permit to build or renovate must obtain a certain number of points by meeting nutrition criteria on a checklist. The list includes offering at least four choices of fruits, vegetables prepared in a low-fat way, offering at least one fat-free or low-fat salad dressing, or offering at least one low-fat vegetable dish with less than 500 calories.

Restaurants must earn at least six points to obtain a building permit. Earning nine points gives the restaurant an award certificate, and for 13 points they win a Golden Carrot Award. Recipients of the Golden Carrot Award will be promoted on the city's cable channel for two months and in high school newsletters.

Daniel Conway, director of public affairs for the California Restaurant Association, described the measure as an "unnecessary burden" that he found deeply troublesome. This, coupled with the recent passage of a measure in San Francisco to forbid restaurants from providing and offering a free toy with meals that contain more than set levels of calories, sugar and fat, is just another example of how the menu-planning decisions of management are being mandated by law. At this rate, we will soon see that items containing more than a certain number of calories will be prohibited by law for all consumers. And last but not least, government is deciding what's right for children as opposed to parents making that decision. If you think the food police are kidding, then think about this: "We are part of a movement that is moving forward an agenda of food justice," said Supervisor Eric Mar, who sponsored the measure. "From San Francisco to New York City, the epidemic of childhood obesity in this country is making our kids sick, particularly from low-income neighborhoods, at an alarming rate. It's a survival issue and a day-to-day issue."

One last observation—didn't we just have an election wherein the majority of voters said, among many things, "less government." But then again, both of the cities passing this type of legislation are in California.

* * * * *

continued page 4

FEDERAL BAKERS

- Puff Pastry Doughs • Wedding Toppers • Full Line of Baking Supplies
- We can create Edible Images from your non-licensed photos
- Wilton Products
- Coffee by Green Mountain (K-Cups)

Bakery Supply
1400 William St
Buffalo • 332-2066
M-F 8:30-5 • SAT 8-NOON

Food Service Supply
2200 Harlem Rd
Cheektowaga 892-2929
M-F 8:30-4 • SAT 8-NOON

528315

Carbonic Company

1444 Clinton Street
Buffalo, NY 14206

John Bartkowiak
(716) 827-2727 ext. 235
Fax 827-2737

- Royal Crown & Mistic Fountain Syrup
- Bag & Box Juice or 64 oz. Ready to Use
- Co2 Bulk & Cylinder
- Dry Ice & Mix Gas Helium & Nitrogen
- SeaWitch Cocktail Mixers
- Cuno Water Filtration Sales & Service
- Berg Liquor Control Systems
- Draft Plus Mixed Gas Dispensing System

Olio

825-3675

Di Paolo's

or 825-3676

Restaurant & Ringside Lounge
3785 South Park Ave. (near Thruway Exit 56)
• Blasdell, NY •

SPEAKER SHOP

3604 Main St.
Amherst, NY

(716) 837-1557

www.speakershop.com

ANYTHING
YOU CAN DISH
OUT WE CAN
CLEAN UP.

ECOLAB

If you're having problems with your present cleaning products, let Ecolab put the sparkle back in your kitchen. And your eyes. For full details, call toll-free 1-800-942-3002

Taste the Tradition

245 Swan Street
Buffalo, NY
14204

"Roasters of Fine Coffees Since 1867"

(716) 856 3473

Glenn A. Butler

Vice President Sales and Marketing

LOCALFOODSERVICE.COM

POVINELLI SHARPENING SERVICE

CUTLERY RENTAL SERVICE

3810 UNION ROAD • CHEEKTOWAGA

716.891.8116

Coffee Culture New York, Inc.

James F. Geiger

Vice President of Real Estate

& Franchise Development

jgeiger@coffeeculture.us

716.835.3300

www.coffeeculture.us

RESTAURATEUR

published 10X a year

mailed 1st class to

ALLEGANY, CATTARAUGUS, CHAUTAUQUA, ERIE, GENESEE, NIAGARA,
ORLEANS AND WYOMING COUNTIES

~ ask about our reasonable ad rates ~

Maplevale Farms Inc.

Professional Supplier to the Foodservice Industry

8956 West Main Street, Clymer NY 14724
716/355-4114 800/632-6328 FAX 716/355-4357

The ROYCROFT Inn

at East Aurora, NY

Opened to
friends
in 1905

Restored
in
1995

Foundation

Thank you for your support!

716.851.1990

Niagara

UNIVERSITY

College of Hospitality & Tourism Management

Food Service Management
Restaurant Entrepreneurship
Hotel Management

Dr. Gary Praetzel, Dean
(716) 286-8272
GDP@niagara.edu

Sampson Continued...

What if I told you that one in five Americans actually say that they value good service over good food, according to a first-quarter survey of 13,000 U.S. and Canadian consumers conducted by Empathica, a customer experience/management programs provider for restaurants, banks and retailers.

However, 55% of Americans think that restaurant service is getting worse (32% do not think that service is deteriorating, and 13% aren't sure). Furthermore, one in four Americans would tell others not to go a restaurant where they had received poor service (in addition to not going there themselves).

This information, published in *Media Post News*, also stated that one in five women indicated they "never" eat in restaurants, versus just one in ten men. Also, 48% of women, compared to 40% men, said a coupon would be the best way to motivate them to try a new restaurant.

Nearly two-thirds (63%) of respondents said they are eating at home more often now than in the past. Furthermore, when asked how many times per week they eat at restaurants, 41% of total respondents said just once per week, and 18% not at all.

This should help brighten your day—68% said they are just as loyal to their favorite restaurants now as in the past, and 15% said their loyalty has increased.

Empathica's main recommendations to restaurant operators, based on the study: Understand your top promoters and worst detractors in order to create a better customer experience. Although they are dining out less frequently and spending less, Americans expect unprecedented levels of service, and this is the key factor in maintaining their brand loyalty.

'Til next time.....

Fred G. Sampson served the New York State Restaurant Association for more than 35 years before retiring as executive vice president to form Sampson Consulting.

Comments can be sent to fredgsampson@juno.com

BECAUSE SERVICE MAKES A DIFFERENCE!™

U.S. FOODSERVICE

At U.S. Foodservice™ we believe that our customers come to us for our great product variety and quality. However, our customers stay with U.S. Foodservice™ because we live up to our commitment of becoming "A Business Partner For Business Success!"

Buffalo Division
(800) 333-0828

www.usfoodservice.com

NOSTAGLIA - A WISTFUL OR EXCESSIVELY SENTIMENTAL YEARNING FOR RETURN TO OR OF SOME PAST PERIOD OR IRRECOVERABLE CONDITION- **MIRIAM - WEBSTER**

George Schaeffer

Marge “Hi Doll” White

Marge White

She eagerly sends me up to her office telling me to go to the bottom drawer, right side – for a bottle of 100° Old Grand Dad bourbon. I come down the stairs and pour, probably a pint, into an ingredient container. I wheel the cart out to the table, right

I was the Manager of the Erie Room for one week at Erie County Technical Institute in 1963. That meant planning out the weekly menu and I wanted to put a little “piz-zazz” to the normal fare. Marge was big on “piz-zazz” and I knew if I did this right I would get a good grade. I elected to do a tableside dessert of flaming cherries jubilee. I knew the recipe, but in all honesty, I never actually tried making this concoction.

So here is the chair of the Food Service Administration Department, Grace Hunt, with some important guests at an eight top. Mrs. Hunt orders eight orders of cherries jubilee!

Marge does not want me to fail or embarrass myself. This dessert has to flame.

The sweet black oxbart cherries are added, the rich vanilla ice cream is portioned and the chafing dish is really hot and this is my “Escoffier” moment. The cherry brandy was already added but would fail to flame, but when I added Marge’s poteen, a flame shot 10’ to the ceiling, singeing Grace Hunt’s eyebrows. Her reaction was great. She applauded my demonstration and I knew I was going to get an “A” from Marge.

Yours Truly, Marge and Don Spasiano
Annual Golf Outing - circa 1990's

Western New York's Premier Insurance Agency for Restaurants
We insure over 200 establishments in the food service business!

Coverage's for:

- Property • Liability • Liquor Liability • Liquor Bonds •
- Workers' Compensation • NY State Disability •
- Group Health Insurance •

3800 Seneca Street
West Seneca, NY 14224
716-675-3800

PEPSI BOTTLING GROUP
PROUDLY SUPPORTS NYSRA

Pepsi Bottling Group
716-684-4900

325 Louisiana Street
Buffalo, New York 14204 (716) 854-1155

FAMOUS PODS STUFFED PIZZA
BREADBOWL SALADS PASTA
CRAFT BEERS & WINES

TRANSIT PREMIER
632-0800
WALKER CENTER
626-5566

Design, Deliver and Install... WE CAN DO IT ALL!

Commercial Interior Design
Commercial Kitchen Design
Food Service Consulting
Custom Millwork

**Come visit
our newly
renovated
Amherst
location!**

Food Service Equipment
Furniture & Furnishings
Tabletop and Smallwares
Custom Metal Fabrication

Cash & Carry Stores in All of our Locations

Albany ~
1-888-838-8020

Buffalo ~
375 Commerce Dr., Amherst, NY 14228
1-800-333-1678 | (716) 691-8080

Rochester ~
1-800-836-8001

www.buffalohotelsupply.com

Good things
come from
Sysco™

1.800.366.5620

A TRIBUTE TO MARGE WHITE

Tony Mauro, Co-Chair addresses the crowd at ECC Erie Room

Don Spasiano, Co-Chair greets Dottie Schwabl, Schwabl's Restaurant and Anne McGuirk of GEM Food Brokers

Marge White taught at ECC for 36 years and retired in 1984. She passed away July 28th at the age of 92. Marge was an incredible inspiration and mentor to the thousands of students who crossed her path. She was an avid supporter of the students and graduates of "Erie" and often gifted needy students with no fanfare or mention of her generosity. Marge was active in every professional food service association for a number of years. Our association established the Marge White Scholarship.

The tribute was a social and financial success bringing a large and diverse professional foodservice crowd together. The success will go a long way in establishing a scholarship in her name at ECC-North. More info. on the scholarship can be had by calling the Foundation office @716-851-1999 and speaking with Mary Jo Rehak.

We don't just sell you a system...
We help YOU improve your business!

Customer 4-Life*

Exclusively for STG Clients

Unlimited Aloha Training
1 1/2 hr Core Training Sessions on

• Reporting • Employee Management • Menu Item Management
held at STG Home Office 9-10:30am

FREE Unlimited
Manager Training
on every 1st Tuesday
of the month!

Systems
Technology
Group, Inc.™

1159 Abbott Rd • Buffalo • NY • 14220
(716) 821-9808 • www.stgpos.com

ACT NOW! Space is Limited

Register by end of month to get in the following class!

(716) 821-9808 xt 207

or email us at: nclift@systemstechnology.com

*Restrictions Apply. ©2010 Systems Technology Group, Inc. All rights reserved. All other trademarks are the property of their respective owners.

Schwabl's

Since 1837 - 789 Center Rd. West Seneca, NY
(716) 675-2333

Ray Schwabl, Sr., after being in the restaurant business for four years in Buffalo, at Humboldt Parkway and East Ferry, moved to this location in Ebenezer (West Seneca) in 1946. Here his desire to serve his clientele with the very best in food and drink was always his uppermost goal.

Schwabl's Restaurant is a friendly, familiar place for those who would like to "step back in time" and enjoy Western New York's regional fare of Roast Beef on Kummelweck and Fish Frys served everyday. Once here, people discover that they also serve homemade German potato salad and over 50 special homemade soups, as well as fine cocktails (made the "old fashioned" way with all

fresh ingredients - no mixers used here) to complement their meal.

They believe that they may be the longest line of restaurant operators in New York State and possibly in all of the United States. Even Prohibition did not interrupt Schwabl's claim of continuous service to the people of Western New York.

In 1956 the Buffalo Chamber of Commerce presented Schwabl's with a citation for being one of the Pioneer Businesses on the Niagara Frontier. They have been featured in Gourmet Magazine, aired on Public Television, were featured on the Travel Channel with Anthony Bourdain and have won numerous national and local awards for their fine foods and service.

One would wonder what Great Grandfather Sebastian Schwabl would say, as he sipped one of their famous Tom & Jerry's, - Take out after 173 years? - at slightly higher prices? - on selected menu items? - hmm. *Good thinking!*

Pick up the phone.
Put down the confusion.

Let us help you make sense of your business insurance needs, whether Restaurant, Hotel or Service Provider

member of

We serve you

Western New York Chapter

"Making Insurance Easy and Affordable..."

For a free, no-obligation insurance review, call: David L. Eddy,

The Insurance Market
(716) 743-1200
www.theinsurancemarkets.com

 palmer
food services

Palmer's delivers quality
seafood, meats, poultry,
produce, paper items, beverages,
groceries, small wares...

**Everything You need
and More!**

900 Jefferson Road * Rochester * NY * 14623
800-888-3474 * www.palmerfoods.com

*YOUR Independent
Broadline Distributor!*

New York State Restaurant Association
409 New Karner Road
Albany, NY 12205

Rich Products

CARING FOR CUSTOMERS LIKE ONLY A FAMILY CAN™

Rich Products Corporation, Inc.

EnergyMark, LLC
BUY LOCAL ENERGY

300 Corporate Parkway
Suite 140N
Amherst NY 14226-1295
716.614.1800
716.614.1819 Fax

Save

*on all your insurance needs
Call: Carl Maranto, Jr.*

C.N. Maranto

Member of

36 HOPKINS ROAD @ SHERIDAN DRIVE, WILLIAMSVILLE, NY 14221
716 - 633 - 1818 FAX 716 - 633 - 6442

AGENCY, INC.