

DOCUMENT RESUME

ED 433 303

SP 038 706

TITLE USDA's Great Nutrition Adventure [Packet].
 INSTITUTION Department of Agriculture, Washington, DC.
 PUB DATE 1996-00-00
 NOTE 165p.
 AVAILABLE FROM USDA/Team Nutrition, Food and Consumer Service, 3101 Park Center Dr., Alexandria, VA 22302; Tel: 703-305-1609; Fax; 703-305-2148.
 PUB TYPE Guides - Non-Classroom (055)
 EDRS PRICE MF01/PC07 Plus Postage.
 DESCRIPTORS Child Health; Cooking Instruction; *Dietetics; Eating Habits; Elementary Secondary Education; *Food Service; Foods Instruction; *Health Promotion; Instructional Materials; Lunch Programs; *Nutrition Instruction; Recipes (Food)
 IDENTIFIERS School Lunch Program

ABSTRACT

This nutrition education packet provides information to schools setting up healthy school meal programs and nutrition education programs. Team Nutrition schools will involve students, teachers, families, food service personnel, and community organizations in nutrition education activities. The packet contains fact sheets that focus on: the Great Nutrition Adventure, what chefs need to know about school lunch, and Team Nutrition schools information. The packet also offers a description of Team Nutrition events from across the nation. An event planner offers a week-by-week action/media plan, ideas for a nutrition adventure, information on chefs in the classroom and in the cafeteria, and resources for further information. A booklet entitled "The Chef Connection" presents a directory of chefs for school partnerships. Promotional materials include a videotape; a sample action plan, teaser, and news release; logo and letterhead slicks; chefs' recipes; a certificate of appreciation; and a poster. (SM)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED 433 303

USDA'S

GREAT

ADVENTURE

NUTRITION

BEST COPY AVAILABLE

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

- This document has been reproduced as received from the person or organization originating it.
- Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

SP038706

THE CHEF CONNECTION

DIRECTORY OF CHEFS FOR SCHOOL PARTNERSHIPS

SEE THE UPDATED VERSION OF THIS DIRECTORY ON THE INTERNET:
[HTTP://SCHOOLMEALS.NAL.USDA.GOV:8001](http://SCHOOLMEALS.NAL.USDA.GOV:8001)

BEST COPY AVAILABLE

UNITED STATES
DEPARTMENT OF
AGRICULTURE

FOOD AND
NUTRITION
SERVICE

The United States Department of Agriculture (USDA) prohibits discrimination in its programs on the basis of race, color, national origin, sex, religion, age, disability, political beliefs and marital or familial status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact the USDA Office of Communications at (202) 720-2791.

To file a complaint, write the Secretary of Agriculture, U.S. Department of Agriculture, Washington, D.C., 20250, or call (202) 720-7327. USDA is an equal employment opportunity employer.

TEAM NUTRITION is a program of the Food and Consumer Service of the U.S. Department of Agriculture (USDA). USDA does not endorse any products, services, or organizations.

January 1996

USDA wishes to express appreciation to the following organizations that helped make “The Chef Connection” possible:

- American Culinary Federation, Inc.
- The Chef and the Child Foundation
- American Institute of Wine and Food
- Public Voice for Food and Health Policy
- The Culinary Institute of America
- The James Beard Foundation

A special thank-you to Damian Martineau, C.E.C., Government Relations Committee Chair, American Culinary Federation, Inc.; Catherine Powers, M.S., R.D., Team Leader for Curriculum and Instruction, Culinary Institute of America; Ilene Henshaw, Director of CHEFS, Public Voice for Food and Health Policy; Roberta Klugman, Executive Director, the American Institute of Wine and Food and Patty Friedman, Esq., Senior Associate, Podesta Associates, for sharing their many contacts with chefs across America.

he U.S. Department of Agriculture has compiled this “Directory of Chefs” who are willing to volunteer their time in schools to inspire children about food choices that promote health. The chefs who participated in the Great Nutrition Adventure national kick-off and many others who have worked with USDA are included.

Use this directory to find local chefs. Chefs are listed alphabetically within each State. Local chapters of the American Culinary Federation are listed and are excellent sources of additional chefs in your area. Many chefs are members of the American Institute of Wine and Food, the James Beard Foundation and CHEFS of Public Voice for Food and Health Policy. Other chefs have participated in USDA events planned at Team Nutrition Schools.

Also included in this directory is a list of all USDA Food and Consumer Service Regional Offices and State Child Nutrition Directors. For more information about becoming a **Team Nutrition** School, contact the USDA Team Nutrition Regional Outreach Coordinator.

For more information about the USDA's Great Nutrition Adventure or involvement of chefs in schools, contact:

USDA/Team Nutrition
Food and Consumer Service
3101 Park Center Drive
Alexandria, VA 22302
Phone: 703-305-1609
Fax: 703-305-2148

This directory of chefs is a beginning list... and will continue to grow. Please send the names of the chefs who participate in your Great Nutrition Adventure that are not listed in this directory. We would like to include them in the next edition of "The Chef Connection." They will receive USDA updates, newsletters and information to keep them informed and excited partners in school nutrition. A form at the back of this directory is included to fax or mail to the above address.

Note: Please do not use the directory as a mailing list.

Thank you.

UUU 7

FCS REGIONAL OFFICES

MID-ATLANTIC

USDA Team Nutrition

Contact:

Walt Haake

Mercer Corporate Park
300 Corporate Blvd.
Robbinsville, New Jersey
08691-1518
(609) 259-5091

Delaware, District of Columbia
Maryland, New Jersey, Pennsylvania,
Puerto Rico, Virginia, Virgin Islands,
West Virginia

MIDWEST

USDA Team Nutrition

Contact:

Lawrence Rudmann

77 West Jackson Blvd., 20th Floor
Chicago, Illinois
60604-3507
(312) 353-1044

Illinois, Indiana, Michigan,
Minnesota, Ohio, Wisconsin

MOUNTAIN PLAINS

USDA Team Nutrition

Contact:

Darlene Sanchez

1244 Speer Blvd., Suite 903
Denver, Colorado
80204-3581
(303) 844-0355

Colorado, Iowa, Kansas, Missouri,
Montana, Nebraska, North Dakota,
South Dakota, Utah, Wyoming

NORTHEAST
USDA Team Nutrition
Contact:
Charles DeJulius

10 Causeway Street
Boston, Massachusetts
02222-1069
(617) 565-6418

Connecticut, Maine,
Massachusetts, New Hampshire,
New York, Rhode Island, Vermont

SOUTHEAST
USDA Team Nutrition
Contact:
Sara Harding

77 Forsyth Street, Suite 112
Atlanta, Georgia
30303-3427
(404) 730-2588

Alabama, Florida, Georgia,
Kentucky, Mississippi, North Carolina,
South Carolina, Tennessee

SOUTHWEST
USDA Team Nutrition
Contact:
Judy Barron

1100 Commerce Street, Room 5-C-30
Dallas, Texas
75242-9980
(214) 767-0256

Arkansas, Louisiana, New Mexico,
Oklahoma, Texas

WESTERN
USDA Team Nutrition
Contact:
Cordelia Morris

550 Kearny Street, Room 400
San Francisco, California
94108-2518
(415) 705-1311

Alaska, Arizona, California.
Hawaii, Idaho, Nevada, Oregon,
Washington, Guam

UUUL 9

STATE CHILD NUTRITION DIRECTORS

MID-ATLANTIC

DELAWARE

Dr. Sandra C. Brunson
Educ. Assoc.
Child Nutrition Programs
Department of Public Instruction
P.O. Box 1402
Dover, DE 19903-1402
(302) 739-4718

DISTRICT OF COLUMBIA

Betti J. Wiggins, Director
Food Services Branch
Division of Logistical Support
Public Schools of DC
3535 V Street, NE
Washington, DC 20018-1589
(202) 576-7400

MARYLAND

Ms. Sheila G. Terry, Chief
Nutrition and Transportation Svcs.
State Department of Education
200 W. Baltimore Street, 3rd Fl.
Baltimore, MD 21201-2595
(410) 767-0199

NEW JERSEY

Ms. Kathy F. Kuser, Director
Bureau of Child Nutrition Programs
State Department of Education
240 West State Street
CN-500
Trenton, NJ 08625-0500
(609) 984-0692

PENNSYLVANIA

Ms. Patricia Birkenshaw, Chief
Division of Food and Nutrition
Department of Education
333 Market Street, 4th Floor
Harrisburg, PA 17126-0333
(717) 787-3186

PUERTO RICO

Mrs. Socorro I. Príncipe, Acting Director
Food and Nutrition Services
Department of Education
P.O. Box 190759
San Juan, PR 00919-0759
(809) 759-2000 ext. 2731

VIRGINIA

Jane R. Logan, Ph.D., Director
School Nutrition Programs
State Department of Education
P.O. Box 2120
Richmond, VA 23216-2120
(804) 225-2074

VIRGIN ISLANDS

Mrs. Gail S. Rivera, L.D., Director
Child Nutrition Programs
Department of Education
44-46 Kongens Gade
Charlotte Amalie, St. Thomas
US Virgin Islands 00802
(809) 774-9373

WEST VIRGINIA

Dr. Harriet Deel, Director
Office of Child Nutrition
State Department of Education
Building 6, Room B-248
1900 Kanawha Blvd.,
East Charleston, WV 25305-0330
(304) 558-2708

MINNESOTA

Mr. Daniel F. Bryan, Director
Food & Nutrition Service
State Department of Education
Capitol Square Building-Room 951
550 Cedar Street
St. Paul, MN, 55101
(612) 296-5262

MIDWEST

ILLINOIS

Mr. James Burke
Assistant Superintendent
Department of Child Nutrition
Illinois State Board of Education
100 North First Street
Springfield, IL 62777
(217) 782-2491

OHIO

Ms. Lorita T. Myles, Director
School Food Services Division
State Department of Education
65 South Front Street, Room 713
Columbus, OH 43215-4183
(614) 466-2945

INDIANA

Ms. Sheila Elam, Director
Division of School and
Community Nutrition Programs
Indiana Department of Education
State House, Room 229
Indianapolis, IN 46204-2798
(317) 232-0850

WISCONSIN

Mr. Richard Mortensen, Director
Food and Nutrition Services
Department of Public Instruction
125 S. Webster Street
P.O. Box 7841
Madison, WI 53707-7841
(608) 267-9121

MICHIGAN

Mr. Roger Lynas, Director
School Management Services
Michigan Department of Education
P.O. Box 30008
Lansing, MI 48909
(517) 373-8642

MOUNTAIN PLAINS

COLORADO

Mr. Daniel McMillan, Director
Child Nutrition/Transportation Unit
Colorado Dept. of Education
201 East Colfax Avenue,
Room 209
Denver, CO 80203-1799
(303) 866-6661

JUL 11

WYOMING

Mr. Michael R. Smith, Director
Wyoming Department of Education
Hathaway Building, 2nd Floor
2300 Capital Avenue
Cheyenne, WY 82002-0050
(307) 777-6282

NEW HAMPSHIRE

Ms. Cathi Wilhelm, Administrator
Nutrition Programs & Services Unit
New Hampshire Department of Education
101 Pleasant Street
Concord, NH 03301
(603) 271-3646

NORTHEAST

CONNECTICUT

Ms. Maureen B. Staggenborg, Director
Child Nutrition Programs
Department of Education
25 Industrial Park Rd.
Middletown, CT 06457-1543
(203) 638-4239

NEW YORK

Ms. Fran O'Donnell, Chief
Bureau of School Food Management
and Nutrition
New York State Education Department
Room 1061
Education Department Annex
Albany, NY 12234-0001
(518) 474-1765

MAINE

Mr. Walter T. Ruark, Director
School Nutrition Programs
Department of Education
State House, Station 136
Augusta, ME 04333
(207) 287-5315

RHODE ISLAND

Mr. Robert F. Kaveny, Director
Office of School Food Services
Roger Williams Building
22 Hayes Street
Providence, RI 02908
(401) 277-2712

MASSACHUSETTS

Mr. Steve Carey, Administrator
MA Department of Education
Nutrition Programs and Services
350 Main Street
Malden, MA 02148
(617) 388-3300 x498

VERMONT

Ms. Josephine Busha, Chief
Child Nutrition Programs
State Department of Education
120 State Street
Montpelier, VT 05602-2703
(802) 828-2447

JUN 13

TENNESSEE

Ms. Sarah Whiter, Director
School Nutrition Programs
James Robertson Parkway
208 Cordell Hull Building
Nashville, TN 37243-0389
(615) 532-4700

NEW MEXICO

Ms. Corrine Lovato, Director
Student Nutrition Programs Unit
New Mexico Department of
Education
300 Don Gaspar
Santa Fe, NM 87501-2786
(505) 827-1821

SOUTHWEST

ARKANSAS

Mrs. Dorothy Caldwell, Director
Child Nutrition Section
AR Department of Education
Executive Building, Suite 404
2020 West 3rd Street
Little Rock, AR 72205-4465
(501) 324-9502

OKLAHOMA

Ms. Dee Baker, Director
Child Nutrition Section
Oklahoma Department of Education
2500 N. Lincoln Blvd.
Room 310
Oklahoma City, OK 73105-4599
(405) 521-3524

Mr. Grady Maxwell, Manager
Special Nutrition Programs
Slot 705
Division of Children & Family Services
AR Department of Human Services
P.O. Box 1437
Little Rock, AR 72201
(501) 682-8869

Mr. Tommy White, Programs Administrator
Oklahoma Department of Human
Services
Departmental Services Unit
P.O. Box 25352
Oklahoma City, OK 73125-0352
(405) 521-3581

LOUISIANA

Ms. Mary E. Tauzin
Education Bureau Administrator
Food and Nutrition Services
Louisiana Department of Education
P.O. Box 94064
Baton Rouge, LA 70804-9064
(504) 342-3720

TEXAS

Mr. John D. Perkins, Director
Child Nutrition Programs
Texas Education Agency
William B. Travis Building
1701 North Congress Avenue
Austin, TX 78701-1494
((512) 463-8979

Ms. Sally Griffin Foshko, Director
Special Nutrition Programs Y-904
Client Self-Support Services
Texas Department of Human Services
P.O. Box 149030
Austin, TX 78714-9030
(512) 483-3941

WESTERN

ALASKA

Ms. Kathleen A. Hays, R.D.
Program Coordinator
AK Department of Education
801 West 10th St., Suite 200
Juneau, AK 99801-1894
(907) 465-8708

AMERICAN SAMOA

Mr. Eugene Palyo, Program
Director
Food Services Programs
Department of Education
Pago Pago, AS 96799
9-10288-011-684/633-2363

ARIZONA

Lynn Dulin, Director
Child Nutrition Programs
State Department of Education
1535 West Jefferson Avenue
Phoenix, AZ 85007
(602) 542-8723

CALIFORNIA

Mr. Duane Brooks, Director
Child Nutrition and Food Distribution
Division
State Department of Education
P.O. Box 944272
Sacramento, CA 94244-2720
(916) 322-2187

COMMONWEALTH OF NORTHERN MARIANA ISLANDS

Mr. Justo Quitugua
Deputy Commissioner of
Administration
Commonwealth of Northern
Mariana Islands
Saipan, CM 96950
9-10288-011-670/322-4051,-4052,-4053

GUAM

Ms. Gail Hendricks
Guam Public School System
Government of Guam
P.O. Box DE
Agana, GU 96910
(705) 475-0457

HAWAII

Mr. Eugene Kaneshiro
Director
School Food Services
Business Division
Department of Education
1106 Koko Head Avenue
Honolulu, HI 96816
(808) 732-8400

NEVADA

Ms. Jean Baecher-Brown
Director
Child Nutrition Programs
State Department of Education
400 W. King Street
Capitol Complex
Carson City, NV 89710
(702) 687-3117

IDAHO

Dr. Patricia A. Ruyle, R.D.
State Director
Child Nutrition Programs
P.O. Box 83720
Boise, ID 83720-0027
(208) 334-3106

OREGON

Mrs. Rachelle Bagley
Program Manager
Child Nutrition and Food
Distribution Programs
Oregon Department of Education
255 Capitol Street, NE
Salem, OR 97310-0203
(503) 378-3579

WASHINGTON

Ms. Betty Marcelynas, Director
Child Nutrition Section, OSPI
Old Capitol Building
P.O. Box 47200
Olympia, WA 98504-7200
(206) 753-3580

UUU 17

CHEF PARTNERS

ALABAMA

Dean Bradwell, CEC, President
ACF Metro Mobile Chefs & Cooks
Association
Springhill Memorial Hospital
3719 Dauphine Street
Mobile, AL 36608
Phone: (334) 460-5268
Fax: (334) 460-5446

Starla Buckitt
ACF Greater Montgomery Chapter
6513 W. Cypress Street
Montgomery, AL 36117
Phone: (334) 277-2219
Fax: (334) 277-2219

Robert Cawley, CEC
1225 Airbase Boulevard
Montgomery, AL 36108
Phone: (334) 262-4728
Fax: (334) 832 CHEF

Clayton Sherrod
Chef Clayton's Food System
102 Running Brook Road
Birmingham, AL 35226
Phone: (205) 783-2011
Fax: (205) 783-2396

Frank Stitt, III
Highlands Bar and Grill
2011 11th Avenue South
Birmingham, AL 35205
Phone: (205) 939-1400
Fax: (205) 939-1405

ALASKA

Mark Linden, CEC, President
ACF Alaska Culinary Association
P.O. Box 140396
Anchorage, AK 99514-0396
Phone: (907) 265-7116
Fax: (907) 265-7022

William Pruett, President
Midnight Sun Chefs Association
J. Worthington, Dietary
1650 Cowles Street
Fairbanks, AK 99701
Phone: (907) 458-5632
Fax: (907) 458-5635

Dave Sauer, BOC President
North Slope Chapter ACF
NANA/Marriott
B.P. Exploration
PO Box 196193
Anchorage, AK 99519-6193
Phone: (907) 659-4556
Fax: (907) 659-4294

Kristin J. Schultz
Alaska Seafood Marketing Institute
1111 W. 8th Street, Suite 100
Juneau, AK 99801-1895
Phone: (907) 465-5563

Shawn Taylor
4721 Morrison Drive
Mobile, AL 36609
Phone: (205) 344-3000 x2702

ARIZONA

Robert J. Chantos, CEC, CDM
Desert Samaritan Care Center
2145 W. Southern Ave.
Mesa, AZ 85202

Barbara Colleary
Apt. #1014
6445 S. Maple Avenue
Tempe, AZ 85283
Phone: (602) 831-7469

David Eicher
Chef's Association of New S.W.
Troon Golf and Country Club
25000 N. Windy Walk Drive
Scottsdale, AZ 85255
Phone: (602) 585-4310
Fax: (602) 563-5233
Internet: david@mega.net

Christopher Gross
Christopher's
Biltmore Financial Center
2398 East Camelback Road
Phoenix, AZ 85016
Phone: (602) 957-3214
Fax: (602) 381-0203

Barry Infuso
Kitt Peak National Observatory
7166 East Chorro Circle
Tucson, AZ 85715
Phone: (520) 290-1355
Fax: (520) 318-8724
Internet: infuso @ bordeaux.kpno.noao.edu

John D. Harding
Executive Chef
L'Auberge de Sedona
P.O. Box B
Sedona, AZ 86339
Phone: (520) 282-1661 ext. 448
Fax: (520) 282-2885

Matthew N. Hickman
Executive Pastry Chef
L'Auberge de Sedona
P.O. Box B
Sedona, AZ 86339
Phone: (520) 204-5709
Fax: (520) 282-2885

Steven Ward
President
Resort and Country Club
Chefs of the New SW ACF
6501 N. 87th Street
Scottsdale, AZ 85250-5714
Phone: (602) 483-9565

Roxsand Scocos
RoxSand
Biltmore Fashion Park
2594 E. Camelback Road
Phoenix, AZ 85016
Phone: (602) 381-0444
Fax: (602) 957-7558

Janos Wilder
150 N Main Avenue
Tucson, AZ 85701
Phone: (520) 884-9426
Fax: (520) 623-4172

Charles Wiley
The Boulders Resort
Carefree Resorts
P.O. Box 2090
Carefree, AZ 85377
Phone: (602) 488-0485
Fax: (602) 488-4118

ARKANSAS

Chris Ames
Arkansas College of
Apprenticeship
8903 Patricia Lane
Sherwood, AR 72120
Phone: (501) 834-0666

Rolf J. Baumann, CEC
501 Club & Restaurant
2628 Phillips Drive
Jonesboro, AR 72401
Phone: (501) 972-6501

Don Bingham, CEC
KTHV Channel 11
62 Pleasant Valley Drive
Little Rock, AR 72212
Phone: (501) 224-0570
Fax: (501) 227-0060

Edward J. Hornyak, CEC President
Arkansas Professional Chefs and
Cooks Association
6 Silver Birch Court
Little Rock, AR 72212
Phone: (501) 225-5622
Fax: (501) 225-5625

Len Thompson
TCBY
425 W. Capitol
Little Rock, AR 72201
Phone: (501) 374-5421

BERMUDA

Thomas Kovacs
Southampton Princess Hotel
P.O. Box HM 1379
Hamilton HM FX, Bermuda
Phone: (809) 238-8000

CALIFORNIA

Paul Bertolli
Oliveto Restaurant
5655 College Avenue
Oakland, CA 94618

Karen Borgie
Chefs De Cuisine
6413 N. Vista Street
San Gabriel, CA 91775
Phone: (818) 286-1751

Catherine Brandel
The Culinary Institute of
America at Greystone
2555 Main Street
St. Helena, CA 94574
Phone: (707) 967-0600
Fax: (707) 967-2410

Tim Champness
5001 Belle Terrace #11
Bakersfield, CA 93309
Phone: (805) 836-3748

Connie Cottersen, R.D., Ph.D.
The Culinary Institute of America
at Greystone
2555 Main Street
St. Helena, CA 94574
Phone: (707) 967-1154 or 967-0600
Fax: (707) 967-2410

Joseph Curila
The Fresh Connection
17812 Metzler Lane
Huntington Beach, CA 92648
Fax: (714) 843-5761
For Orders: (714) 843-0067
1-800-786-6685

Heidi Cusick
P.O. Box 24
Mendocino, CA 95460
Phone: (707) 937-4208

Traci Des Jardins
Rubicon Restaurant
558 Sacramento Street
San Francisco, CA 94111
Phone: (415) 434-4100
Fax: (415) 421-7648
Internet: TDesjardin

Susan Feniger
Border Grill
1445 4th Street
Santa Monica, CA 90401
Phone: (310) 451-1655
Fax: (310) 394-2049
Internet: Feedback@directnet.comm

Eric Gallanter
136 Jordan Avenue
San Francisco, CA 944118
Phone: (415) 666-3104
Fax: (415) 666-3106

Rudy Garcia
L.A. Mission College
13356 Eldridge Ave.
Sylmar, CA 91342-3244
Phone: (818)364-7665
Fax: (818) 364-7755

Patricia Hart
3907 Army Street
San Francisco, CA 94131
Phone: (415) 285-7118
Fax: (415) 285-1817

Alexander M. Hehmeyer
President and Chief Executive
Officer
California Culinary Academy
625 Polk Street
San Francisco, CA 94102
Phone: (415) 292-8202
Fax: (415) 771-6079

001-21

Chris Hakmiller
Coyote Grill
3400 S. Susan Street
Santa Ana, CA 92704
Phone: (714) 434-8671
Fax: (714) 434-5451

Mary Sue Milliken
1445 4th Street
Santa Monica, CA 90401
Phone: (310) 451-1655
Fax: (310) 394-2049
Internet: COOKIE99@AOL.COM

Keith Keogh
California Culinary Academy
625 Polk Street
San Francisco, CA 94102
Phone: (415) 771-3536 Ext. 280
Fax: (415) 771-2108

Christian Rassinoux
The Ritz-Carlton
33533 Ritz-Carlton Drive
Dana Point, CA 92629
Phone: (714) 240-2000
Fax: (714) 240-5044

Shelly Kusch
Kuleto's Trattoria
1095 Rawlings Road
Burlingame, CA 94010
Phone: (415) 342-4922

Jesse Sartain
The Cuisine Group
Suite 500, 25 Kearny Street
San Francisco, CA 94108
Phone: (415) 982-0701
Fax: (415) 982-4580

David Lawrence
Cityscape Restaurant
S.F. Hilton
333 O'Farrell Street
San Francisco, CA 94102

Jacquelyn Schwartz
11928 Keowa Avenue #104
Los Angeles, CA 90049

Christopher Lee
Chez Panisse
1517 Shattuck Avenue
Berkeley, California 94709
Phone: (510) 548-5556
Fax: (510) 548-0140

Lindsey Shere
1517 Shattuck Avenue
Berkeley, CA 94702
Phone: (510) 548-5556
Fax: (510) 548-0140

Jim Maser
Picante Taqueria
1328 6th Street
Berkeley, California 94710

Steven Singer
Chez Panisse
1517 Shattuck Avenue
Berkeley, CA 94709
Phone: (510) 548-5072

Peggy Smith
Chez Panisse
1517 Shattuck Ave.
Berkeley, CA 94709
Phone: (510) 548-5556
Fax: (510) 548-0140

Annie Somerville
Executive Chef
Greens Restaurant
Fort Mason Building A
San Francisco, CA 94123
Phone: (415) 771-7955
Fax: (415) 771-3472

Alan Tangren
Chez Panisse
1517 Shattuck Avenue
Berkeley, CA 94709
Phone: (510) 548-5556
Fax: (510) 548-0140

Terry Teplitzky
Michael's Catering
17626 Winding Creek Road
Selinas, CA 93908
Phone: (408) 455-2120/(408) 722-8144
Fax: (408) 722-8142

Barbara Tropp
China Moon Cafe
639 Post Street
San Francisco, CA 94109
Phone: (415) 775-1333
Fax: (415) 775-1409

Patricia Unterman
Hayes Street Grill
320 Hayes Street
San Francisco, CA 94102

Debra Valentine
3114 McKinley Drive
Santa Clara, CA 95051
Phone: (408) 296-8951
Fax: (408) 296-4934

Alice Waters
Chez Panisse
1517 Shattuck Avenue
Berkeley, CA 94709
Phone: (510) 548-5072
Fax: (510) 548-0140

Diane Wegner
Mt. Diablo Unified School
District
1936 Carlotta Drive
Concord, CA 94519
Phone: (510) 484-3189

COLORADO

Carrie Balkcom
Metropolitan State College
3401 E. Virginia Avenue
Denver, CO 80209
Phone: (303) 777-0747

JUL 23

Fred Batchelor, CEC
Springwood Retirement
Community
6550 Yankway
Arvada, CO 80004
Phone: (303) 424-6550
Fax: (303) 423-2025

Ray Berman
Josephina's
1423 Larimer Street
Denver, CO 80202
Phone: (303) 623-0166
Fax: (303) 423-2025

Dudley Cable-Larche, CCC
Key's on the Green
29614 Upper Bear Creek Road
Evergreen, CO 80453

George Careberg, CEC
Buckhorn Exchange
1000 Osage
Denver, CO 80204-3997
Phone: (303) 534-9505
Fax: (303) 534-2814

Christopher DeJohn
Colorado Institute of Art
675 South Broadway
Denver, CO 8209
Phone: (303) 837-0825/1-800-275-2420
Fax: (303) 778-8312

Rick Diaz
Arvada Center for Arts and Humanities
6901 Wadsworth Blvd.
Arvada, CO 80003-9985
Phone: 303-431-3080 Ext. 3421
Fax: 303-431-3940

Stephen Ford, CEC
1687 S. Kline Court
Lakewood, CO 80232
Phone: (303) 986-7673

William C. Franklin, CMC
Denver Athletic Club
1325 Glenarm Place POB 988
Denver, CO 80201
Phone: (303) 534-1211

Michael Pizzuto, CCE
Metropolitan State College
2901 Ford Street
Golden, CO 8401-2422
Phone: (303) 273-2761
Fax: (303) 273-2638

CONNECTICUT

Nicholas Follachio
Connecticut Chefs Association
99 Cumberland Ave.
Wethersfield, CT 06109
Phone: (203) 563-0806

Frank James, CEC, CCE
Connecticut Chefs Association
88 Sherry Circle
Tollard, CT 06084
Phone: (203) 872-2652

Mark LeMoult
1 Main Street
Westport, CT 06880
Phone: (203) 221-7950
Fax: (203) 221-0480

Mark J. Ouellette
Sodexo Management Services
263 Farmington Avenue
Farmington, CT 06032-0915
Phone: (203) 679-2803
Fax: (203) 679-4831

Carole Peck
Good News Cafe & Restaurant
694 Main Street South
Woodbury, CT 06798
Phone: (203) 266-4663
Fax: (203) 266-4560

Brian Spilecki
Max on Main
205 Main Street
Hartford, CT 06106
Phone: (203) 247-4496
Fax: (203) 246-5279

Jeffery Unkel
Good News Cafe & Restaurant
260 Spring Street #711
Naugatuck, CT 06770
Phone: (203) 723-6695

Nicola Zanghi
2 Post Road West
Westport, CT 06880
Phone: (203) 221-7572

Arnold Zimmerman
Connecticut Chefs Association
308 Candlewyck Drive
Newington, CT
Phone: (203) 666-8944

DISTRICT OF COLUMBIA
(Washington, D.C.)

Duncan Boyd
Restaurant Nora
2132 Florida Avenue, N.W.
Washington, D.C. 20009
Phone (202) 462-5143
Fax: (202) 234-6232

Jeffrey Buben
Vidalia Restaurant
1990 M Street N.W.
Washington, DC 20036
Phone: (202) 223-8571
Fax: (202) 223-8572

Joachim H. Buchner
Certified Master Chef
Germany/USA
5415 Chevy Chase Parkway, NW
Washington, D.C. 200115
Phone: (202) 244-9679
Fax: (202) 244-9530

Tim Buma
Panevino Ristorante
1250 22nd Street NW
Washington, DC 20037
Phone: (202) 223-0747
Fax: (202) 857-0293

Roberto Donna
Galileo
1110 21st Street NW
Washington, DC 20036
Phone: (202) 293-7191
Fax: (202) 331-9364

Héctor Guerra
IL Radicchio
1211 Wisconsin Avenue, N.W.
Washington, D.C. 20007
Phone: (202) 337-2627

Bob Kinkead
Kinkead's
2000 Pennsylvania Avenue, N.W.
Washington, D.C. 20006
Phone (202) 296-7700
Fax: (202) 296-7688

Daniel Lagarde
Capitol Hilton
16th & K Street NW
Washington, D.C. 20036
Phone: (202) 393-1000 Ext 5541
Fax: (202) 639-5479

Susan Lindeborg
Morrison-Clark Inn
1051 L. St. N.W.
Washington, D.C. 20001
Phone: (202) 289-8580
Fax: (202) 289-8576

Damian Martineau, CEC, CFBE
ACF Government Relations
Committee Chair
Guest Services at AARP
601 E Street NW
Washington, DC 20049
Phone: (202) 434-6404
Fax (202) 434-6454

Tom Meyer
Clyde's
3236 M Street, N.W.
Washington, D.C. 20007
Phone: (202) 333-9180
Fax: (202) 625-7429

Mark Miller
Red Sage & Coyote Cafe
1333 F Street NW, Suite 700
Washington, DC 20004
Phone: (202) 638-6319
Fax: (202) 638-3110
Internet: <http://11town.hall.org/food/sage.html>

Jean Louis Palladin
Watergate Hotel
2650 Virginia Avenue NW
Washington DC 20036
Phone: (202) 298-4487

Nora Pouillon
Restaurant Nora
2109 R Street NW
Washington, D.C. 20008
Phone (202) 462-5143
Fax: (202) 234-6232

Matilda Robinson
Allegro Restaurant at the Carlton
3322 Sherman Avenue, N.W., Suite 2
Washington, D.C. 20007
Phone (202) 638-2626 ext. 6685
Fax: (202) 638-4231

Jim Swenson
National Press Club
529 14th Street, N.W.
Washington, D.C. 20045
Phone (202) 662-7514
Fax: (202) 662-7512

DELAWARE

Edward Hennessy, CEC
President, First State Chef's
Association
Delaware Community College
State Chefs Association
400 Stanaton-Christiana Road
Newark, DE 19713
Phone: (302) 453-3090
Fax: (302) 368-6620

Tony Hilligoss, President
ACF of the Delmarva Peninsula
Rt. 2 Box 3D
Frankford, DE 19945
Phone: (410) 546-3155
(302) 436-9818
Fax: (410) 548-4730

Joe Piane, CEC
Piane Caterers
2130 N. Market Street
Wilmington, DE 19802
Phone: (302) 658-4353
Fax: (302) 654-7976

Carl Zampini
Greenville Country Club
4 Noble Lane
Newark, DE 19713
Phone: (302) 658-3367

FLORIDA

Scott Alderson
Criolla's Restaurant
170 E. Scenic Highway 30-A
Grayton Beach, FL 32459
Phone: (904) 267-1267
Fax: (904) 231-4568

Martha Hall Ambrosio
Controlled Cuisine
P.O. Box 51
Jupiter, FL 33468
Phone: (407) 744-7829

Lisa Marie Armento, C.W.C.
Palm Beach
107 Van Gogh Way
Royal Palm Beach, FL 33411
Phone: H (407) 795-3221
W (407) 694-9709
Fax: (407) 627-4808

Otto Borsich II
Hail to the Chef
P.O. Box 4117
Vero Beach, FL 32964
Phone: (407) 231-1864

Kenneth Carver
ACF of Greater Ft. Lauderdale
8200 SW 3rd Street
N. Lauderdale, FL 33068
Phone: (305) 722-8487
Fax: (305) 977-2019

Johnny Earles
Executive Chef/Owner
Criolla's Restaurant
170 E. Scenic Highway 30-A
Grayton Beach, FL 32459
Phone: (904) 267-1267
Fax: (904) 231-4568

Karl Edlbauer
3838 Winderlakes Drive
Orlando, Florida 32835
Phone: (407) 345-4413
Fax: (407) 345-4453

Bobby Lee Elliot
Chef Bobby's BBQ and Catering
7021 Highway 301 South
Riverdale, FL 33509
Phone: 813-661-4677
Beeper: 813-271-6125
Fax: 813-661-4677

Kevin Faoutas
The Veranda
P.O. Box 30
Destin, FL 32541
Phone: (904) 654-0404
Fax: 904-654-0405
Voice Mail 904-837-2595 Ext 140

Ronald Haubner
ACF Central Florida
5128 Fern Brook Lane
Lakeland, FL 33811-1602
Phone: (941) 647-9375
Fax: (941) 773-9293

Anthony Lauri, CEC
Rusty Pelican Restaurant
5330 NW 189 Street
Miami, FL 33055
Phone: (305) 625-1951
Fax: (305) 361-8384

Ray Macht
President
ACF Treasure Coast Chapter
7007 Plumosa Lane
Fort Pierce, FL 34951
Phone: (407) 464-4000
Fax: (407) 46-9000
Home: (407) 388-1428

Jamie McFadden
Bergamo's
8445 International Drive
Orlando, FL 32819
Phone: (407) 352-3805
Fax: (407) 352-4630

Joan and Ray Mickiewicz
West Central Florida Chefs
4115 A Henderson Blvd
Tampa, FL 33629
Phone: (813) 837-4420
Fax: (813) 286-8207

John H. Saundry, CEC, AAC
Palm Beach County Chapter ACF
Mariner Sands Country Club
6490 Mariner Sands Drive
Stuart, FL 34997
Phone: (407) 221-7327
Fax: (407) 221-7326

Edwin Soto
Boston's Steak & Seafood
4380 PGA Blvd
Palm Beach Gardens, FL 33410
Phone: (407) 627-2535

Edwin Soto
Palm Beach County
10297 157th Street N
Jupiter, FL 33478
Phone: (407) 627-2535
Fax: (407) 626-6254

Allen Susser
19088 NE 29th Avenue
Aventura, FL 33180
Phone: (305) 935-2900
Fax: (305) 935-9062

Graham J. Taylor
Art Institute of Ft. Lauderdale
1799 SE 17th Street
Ft. Lauderdale, FL 33316
Phone: (305) 463-3000 Ext 211
1-800-275-7603 Ext 211
Fax: (305) 523-7676
Internet: TYGF86.PRODIGY.COM

Hank Tragash
Miami ACF
1100 NW 98th Ave
Ft. Lauderdale, FL 33322
Phone: (305) 370-4992
Fax: (305) 696-2192

Todd Weisz
19999 West Country Club Drive
Adventura, FL 33180
Phone: (305) 932-6200 ext. 3428
Fax: (305) 933-6904

GEORGIA

Paul Albrecht
Pano's and Paul's Restaurant
1232 W. Paces Ferry Road, NW
Atlanta, Georgia 30327

TaJuddin (TAS) Jar Allah
The Catering Chef
PO Box 954
Forest Park, GA 30051
Phone: (404) 960-1050
Fax: (404) 560-1050

000-29

Steve Barron
Atlanta County Club
Atlanta County Club Drive
Marietta, GA 30067
Phone: (404) 953-2100

Darryl Evans
Occidental Grand Hotel
75 14th Street
Atlanta, GA 30309

Marvis T. Henson
Savannah Chef's Association
5717 White Bluff Road
Savannah, GA 31499
Phone: (912) 351-4553
Fax: (912) 352-4362

Tim Lynch
Savannah Yacht Club
Route 6 Box 271
Savannah, GA 31410
Phone: (912) 897-4285

Gunther Seeger
Ritz-Carlton Hotel—Buckhead
3434 Peachtree Road, NE
Atlanta, Georgia 30326

Kevin Shockency
Sam Null
Jennings Mill Country Club
1101 Mill Pond Court
Bogart, GA 30622

Elizabeth Terry
Elizabeth on 37th
105 E. 37th
Savannah, GA 31401
Phone: (912) 236-5547
Fax: (912) 232-1095

Kathy Tuohy
Tuohy's Catering
442 Armour Circle
Atlanta, GA 30324
Phone: (404) 875-3885

HAWAII

Alfredo Cabacungan, CEC
Kapiolani Community College
4303 Diamond Head Road
Honolulu, HI 96816
Phone: (808) 734-9486
Fax: (808) 734-9212

Dennis A. Duck
Marine MWR/Okinawa, JA
PSC 557 Box 2927
FPO AP 96379-2927
Phone: 011-81-6117363246
Fax: 011-81-6117362828
Internet: duckd@usmc.okl.mk.

Grace Kusuhara, CC, CPC
University of Hawaii Laboratory School
2224 Metcalf Street
Honolulu, HI 96822-2437
Phone: (H) (808) 946-4677
(W) (808) 956-7752
Fax: (808) 956-4114

Clarence Nishi
 Kauai-ACF
 3-1901 Kaumualii Highway
 Lihue, HI 96766
 Phone: (808) 245-8265
 Fax: (808) 246-0959

Manly Slough
 Idaho State Chefs
 4223 Patton
 Boise, ID 83704
 Phone: (208) 378-8872
 Fax: (208) 385-3155

Patricia Salvador
 Outrigger Prince Kuhio Hotel
 2500 Kuhio Avenue
 Honolulu, HI 96815

ILLINOIS

Maria Alamo
 Creative Kitchens
 One Craft Court
 Alenview, IL 60025
 Phone: (708) 646-4024
 Fax: (708) 646-3969

Vernon Wong
 Kealahe Intermediate School
 74-5062 Onipa'a Street
 Kailua-Kona, HI 96740
 Phone: (808) 327-3060

Rick Bayless
 Frontera Grill/Topolobombo
 445 N. Clark
 Chicago, IL 60610
 Phone: (312) 661-1434
 Fax: (312) 661-1830

IDAHO

Louis F. Aaron, President
 ACF Idaho State Chefs and Culinarians, Inc.
 PO Box 9003
 Boise, ID 83702
 Phone: (208) 386-9229
 Fax: (208) 386-9106

Kamal Bekheet, Executive Chef
 Springfield Renaissance Hotel
 701 E. Adams
 Springfield, IL 62703
 Phone: (217) 544-8800

Julie Hosman Kulm
 Boise State Culinary Arts
 7000 Ambleside
 Boise, ID 83709
 Phone: (208) 362-4561
 Fax: (208) 385-3155

Robert Blancard
 Chicago Board of Education
 Food Services
 18 W. Pershing Rd.
 Chicago, IL 60609

Larry Motzner, CEC, AAC, President
 Sawtooth Chef's Association of the ACF
 P.O. Box 1989
 Twin Falls, ID 83303

000 31

Mark Buckley
ACF-Heart of Illinois
Professional Chefs
1707 Longden Avenue
Bloomington, IL 61701
Phone: (309) 828-9209
Fax: (309) 828-9209

Steve Dent
Fairmont Hotel
200 N. Columbus Drive
Chicago, IL 60601

Michael Garbin
Union League Club of Chicago
65 W. Jackson Boulevard
Chicago, IL 60604
Phone: (312) 435-4822
Fax: (312) 435-5962

Jean Pierre Henry
Hotel Nikko Chicago
320 North Dearborn
Chicago, IL 60610
Phone: (312) 744-1900 Ext. 5124
Fax: (312) 527-2650

Milton ("Mickey") Henson,
Sous Chef
Illinois Country Club
1601 Illini Road
Springfield, IL 62703
Phone: (217) 546-4614

Albert Imming
ACF Louis Joliet Chapter Inc
P.O. Box 2997
Joliet, IL 60436-2997
Phone: (815) 729-9020 Ext 2447
Fax: (815) 744-5507

Andre Imola
7717 N. Marchfield
Chicago, IL 60626
Phone: (312) 274-5586

Keith Korn
Gordon Restaurant
500 N. Clark Street
Chicago, IL 60610
Phone: 312-467-1807
Fax: 312-467-1671

Richard Long, Executive Chef
Holiday Inn East
3100 S. Dirksen Parkway
Springfield, IL 62703
Phone: (217) 529-7171

John Meyer
The Retreat East
605-E 111th Street
Chicago, IL 60628
Phone: (312) 568-6000
Fax: (312) 568-8900

Mark Dela Montanya, Sous Chef
Panther Creek Country Club
3001 Panther Creek Drive
Springfield, IL 62707
Phone: (217) 546-4432

Tienchu Neih
Chinese Restaurant Employees
Association
2227 S. Wentworth
Chicago, IL 60616

Heather S. Deady
Louis Joliet
18421 Klimm
Homewood, IN 60430
Phone: (708) 709-5865

Kevin Seefeld, Executive Chef
Panther Creek Country Club
3001 Panther Creek Drive
Springfield, IL 62707
Phone: (217) 546-4432

Carl Huckaby, CEC, President
ACF, Greater Indianapolis Chapter
2710 Palo Verde Court
Indianapolis, IN 46227
Phone: (317) 736-5555
Fax: (317) 736-7284

Howard Seidel, Executive Chef
Springfield Hilton
700 E. Adams
Springfield, IL 62703
Phone: (217) 789-1530

Stephanie Karwisch
615 North East Street #304
Indianapolis, IN 46202
Phone: W (317) 236-8011
H (317) 263-0627
Fax: (317) 236-8022

Doug Vanderwater, Instrutor
Capital Area Vocational Center
2201 Toronto Road
Springfield, IL 62707
Phone: (217) 529-5431

Terry Wolf, President
ACF Tri-State Chefs & Cooks
Chapter
2838 Fox Hollow Ct.
Evansville, IN 47715
Phone: (812) 424-8891
Fax: (812) 424-8905

INDIANA

Lois A. Altman
Department of Family & Consumer
Sciences
Ball State University
Muncie, IN 47306

IOWA

Glenn S. Brown, CWC President
ACF, South Bend Indiana Chapter
444 South Camden Street
South Bend, IN 46619
Phone: (219) 232-3081
Fax: (219) 232-3083

Guy Cunningham, President
ACF Professional Culinarrians of
Siouxland
3000 Isabella Street
Sioux City, IA 51103-1423
Phone: (712) 279-4815
Fax: (712) 279-4825

000 33

David Dettman, President
ACF of Northeast Iowa
Kirkwood Community College
Iowa Hall
6301 Kirkwood Blvd, SW
Cedar Rapids,, IA 52406
Phone: (319) 398-5468
Fax: (319) 398-5667

Anthony Pelican, President
ACF Greater Des Moines
Culinary Association
Des Moines Area Community College
Hospitality Careers
2006 South Ankeny Boulevard
Ankeny, IA 50021
Phone: (515) 285-4962 ext. 263
Fax: (515) 285-1626

Mary Rhiner
Northeast Iowa ACF
1615 K Avenue NE
Cedar Rapids, Iowa 52402
Phone: (319) 363-0764/319-398-5468

KANSAS

William H. Askew, CEC, President
ACF Springfield & the Ozarks Area
of Missouri Chefs & Cooks Association
206 E. 24th Terrace
Pittsburgh, KS 66762
Phone: (316) 231-9697

Duane Bauer, President
Flint Hills, ACF
902 N. 1st Street
Herington, KS 76449
Phone: (913) 258-2402 (home)

Steve Brown
McGreevys Midwest Meat Co.
230 N. West Street
Wichita,, KS 76203-1203
Phone: (316) 946-5522/1-800-658-3706
Fax: 316-946-5532

Gerold Janzen
ACF Greater K.C. Chefs
Association
1108 Palmer Lane
Olathe, KS 66061
Phone: (913) 780-2339
Fax: (913) 432-0490

Etienne Jehl, President
ACF Kansas Chef De Cuisine
Society
Lawrence Midwest Chapter
P.O. Box 1054
Lawrence, KS 66044
Phone (913) 864-4767
Fax (913) 864-5397

Fred Schreff, CEC President
ACF Wichita Area Chapter
1301 N. Edgemore
Wichita, KS 67208
Phone: (316) 684-3338

KENTUCKY

Kathy Cary
Lilly's
1147 Bardstown Rd.
Louisville, KY 40204
Phone: (502) 451-0447
Fax: (502) 458-7546

John D. Castro, CWC President
Derby City ACF Chapter
Sullivan College
3101 Bardstown Road
Louisville, KY 40205
Phone: (502) 456-6504

Samuel Dorsey, President
ACF Lincoln Trail Chefs & Cooks
Association
524 Dawson Lane
Radcliff, KY 40160
Phone: (502) 877-0865

Patsy Heyman, CWPC, CCE
ACF Kentucky Chapter, President
P.O. Box 33162
Louisville, KY 40232-3162
Phone: (502) 584-0181
Ext.2317

LOUISIANA

Carmen Bazile
Creole-New Orleans
6013 Eads Street
New Orleans, LA 70122
Phone: (504) 283-8163

Dickie Brennan
1403 Washington Avenue
New Orleans, LA 70130
Phone: (504) 899-8231
Fax: (504) 891-3242

Robert Bruce
Palace Cafe
605 Canal Street
New Orleans, LA 70130
Phone: (504) 523-1661
Fax: (504) 523-1633

Joe Cahn
P.O. Box 57165
New Orleans, LA 70157-7165
Phone: (504) 947-7388

Leah Chase
Dooky Chase Restaurant
2301 Orleans Avenue
New Orleans, LA 70119
Phone: (504) 821-0535
Fax: (504) 821-0600

Jeffrey Davis
Creole-New Orleans
6013 Eads Street
New Orleans, LA
Phone: (504) 283-8163

Mike Fennelly
Mike's on the Avenue
628 St. Charles Avenue
New Orleans, LA 70130
Phone: (504) 523-1709
Fax: (504) 523-7327

uuu 35

Chef John Folse
Chef John Folse & Company
2517 South Phillipe Avenue
Gonzales, LA 70737
Phone: (504) 644-6000
Fax: (504) 644-1295
Internet: FSGV47A@prodigy.com

Vi Harrington
Culinary Arts Institute of
Louisiana
427 Lafayette Street
Baton Rouge, LA 70802
Phone: (504) 343-6233
Fax: (504) 336-4880

Richard Z. Hexter
2 Jesowshek
3200 Saudra Drive
Shreveport, LA 71119
Phone: (318) 681-4400
Fax: 318-424-1814
Internet: Emmaus@ChefNet.Com

Louis Jesowshek
Our Lady of the Lake
16950 Lena Lane
French Settlement, LA 70733
Phone: (504) 698-6721
Fax: (504) 769-8201

Tommy Masaracchia
Ralph and Kacoo's Restaurant
6110 Blue Bonnet Boulevard
Baton Rouge, LA 70809
Phone: (W) (504) 766-8634
(504) 769-9591
(H) (504) 542-6124
Fax: (504) 769-8358

Patrick Mould
Acadians-ACF
PO Box 90331
LaFayette, LA 70509
Phone: (318) 983-0896
Fax: (318) 232-3001

Michael Richard
Acadiawa
Rt. 2 Box 452
Church Point, LA 70525
Phone: (318) 668-4386
Fax: (318) 233-5599
Internet: 73561.2132@Compuserve.Com

Jan Rost
3700 La Fontaine
Metairie, LA 70002
Phone: (504) 278-7440

Carol Eugene Savage
NE Louisiana Chapter
St. Francis Medical Center
309 Jackson Street
Monroe, LA 71210-1901
Phone: (318) 327-4786

Jamie Shannon
Commander's Palace
1403 Washington Avenue
New Orleans, LA 70130
Phone: (504) 899-8231
Fax: (504) 891-3242

Ronald J. Sonnick
ACF of Greater Baton Rouge
3627 Gravada
Baton Rouge, LA 70810
Phone: (504) 766-5068

Susan Spicer
Bayona
430 Dauphine
New Orleans, LA 70112
Phone: (504) 525-4455
Fax: (504) 522-0589

Karl Tipton, CEC
American Culinary Federation
5643 Durbridge Drive
New Orleans, LA 70131
Phone: (504) 392-6531

Ruth Moise Varisco
New Orleans Chapter
1201 Melody Drive
Metairie, LA 70002
Phone: (504) 831-1467

MAINE

Dennis R. Boucher
The Woodlands
39 Woods Road
Falmouth, ME 04105
Phone: (207) 781-3104

Gerry Boucher, Manage
T. J.'s Restaurant
Two Great Falls Plaza
Auburn, ME 04210
Phone: (207) 784-7217

Patrick Britten, Chairman
ACF Casco Bay Culinary
Association
Southern Maine Technical College
2 Fort Road
South Portland, ME 04106
Phone: (207) 799-2234

Mark Gaier
Arrows
Berwick Rd. P.O. Box
Ogonquit, ME 03907
Phone: (207) 361-1100
Fax: (207) 361-1100

Sam Hayward
Harraseeket Inn
162 Main Street
Freeport, ME 04032
Phone: (800) 342-6423
Fax: (207) 865-1684

uuu 37

Paul Landry, Owner
Mac's Grill
1052 Minot Avenue
Auburn, ME 04210
Phone: (207) 783-6885

Roger Ouelette, CEC, CFE
President, ACF Maine Chapter, Inc.
Ramada Conference Center
490 Pleasant Street
Lewiston, ME 04240
Phone: (207) 784-2331

Tim Vigue
Eli's Restaurant at the
Highlands
North Parish Road
North Turner, ME 04282
Phone: (207) 224-7090

MARYLAND

Jack A. Batten
Nation's Capitol ACF
7203 Havre Turn
Upper Marlboro, MD 20772
Phone: (301) 627-4496

Susan Dahl, CEPC, President
Nation's Capitol Chefs Association
26 Blue Smoke Court
Gaithersburg, MD 20879
Phone (301) 670-1189

Francois Dionot
L'Academie de Cuisine
16006 Industrial Drive
Gaithersburg, MD 20877
Phone: (301) 670-8670 or
(810) 664-CHEF
Fax: (301) 670-0450

Stewart Eidel
944 Klees Mill Road
Westminster, MD 21157
Phone: (410) 549-2663
Internet: seidel@smsa.umd.edu

David Fiels
Cafe Bethesda
5027 Wilson Lane
Bethesda, MD 20814
Phone: (301) 657-3383

Karim Lakhani, Executive Chef
Citronelle Restaurant
612 Cathedral Street
Baltimore, MD 21201
Phone: (410) 837-3150
Fax (410) 789-3312

Marti Mongiello
Naval Support Facility
P.O. Box 1000
Thurmont, MD 21788
Phone: (301) 271-1680
Fax: (301) 271-1685
Internet: go navy 95@ AOL.com

Susan Notter
International School of
Confectionery
9209 Gaither Road
Gaithersburg, MD 20877
Phone: (301) 963-9077
Fax: (301) 869-7669

Allen Sherwin
Seafarers Harry Lundenberg
School of Seamanship
Piney Point, MD 20674
Phone: (301) 994-0010
Fax: (301) 994-2319

George Stark, Owner/Chef
Head Hog Bar BQ
7003 Wisconsin Ave.
Bethesda, MD
Phone: (301) 907-9110

Summer Whitford
Apt. #21
14136 Whispering Pines Court
Silver Spring, MD 20906
Phone: (301) 460-9471

MASSACHUSETTS

Jody Adams
1 Bennett Street
Cambridge, MA 02138
Phone: (617) 661-5050
Fax: (617) 661-5053

Henry M.J. Biagi, CEC, CCE
Food Service Director
Somerville Public School
93 School Street
Somerville, MA 02143-1717
Phone: (617) 625-6600 ext. 6080
Fax: (617) 625-6600 ext 6084-day
(617) 666-5854-evening fax

Otto Borisch II
National Member #2761
Nantucket, MA 02584-2761
Phone: (508) 228-9657

Todd English
The Olive Group
90 Main Street
Charlestown, MA 02129
Phone: (617) 242-9715
Fax: (617) 242-1333

Charles Grandon
The Colonnade
120 Huntington Avenue
Boston, MA 02126
Phone: (617) 424-7000
Fax: (617) 424-1717

Gordon Hamersley
Hamersley's Bistro
553 Tremont Street
Boston, MA 02116
Phone: (617) 423-2700
Fax: (617) 423-7710

Susan Howard
Director of Marketing
The Colonnade Hotel
Huntington Avenue
Boston, MA 02116
Phone: (617) 425-3208
Fax: (617) 424-0968

Raoul Jean-Richard
The Bay Tower Room
Sixty State Street
Boston, MA 02109
Phone: (617) 723-1666
Fax: (617) 723-7887

Laurie Joyal
30 Codjer Lane
Sudbury, MA 01776
Phone: (508) 443-5365
Fax: (508) 443-0887

Laird Livingston
Johnson & Wales
135 Baptist Street
Swansea, MA 02777
Phone: (508) 379-0817
Work: (401) 598-1130

Paul O'Connell
Providence
1223 Beacon Street
Brookline, MA 02146
Phone: (617) 232-0300
Fax: (617) 232-3647

Joseph Ribas
Omni Parker House
60 School Street
Boston, MA 02108
Phone: (617) 227-8600
Fax: (617) 227-2120

Diana Ritola-Schow
Hotel Boston
1 Avenue DeLafayette
Boston, MA 02111
Phone: (617) 422-5504
Fax: (617) 451-0054

Chris Schlesinger
The Blue Room
1 Kendall Square
Cambridge, MA 02139
Phone: (617) 494-9034
Fax: (617) 868-9139

Jasper White
P.O. Box 682
Lincoln, MA 01773
Phone: (617) 259-1297

Nick Zakharoff, CEC
Executive Chef
Harvard Club of Boston
Main Clubhouse
374 Commonwealth Avenue
Boston, MA 02215
Phone: (617) 536-1260
Fax: (617) 536-0175

MICHIGAN

Daniel G. Hugelier, CMC
Haggerty Road
Schoolcraft College
Livonia, MI
Phone: (313) 462-4400 ext. 5307

Sandra Flowerday
1655 E. Beltline
Grand Rapids, MI 49505
Phone: (616) 364-8421
Voice Mail 2677
Fax: (616) 364-9140

Gerry Ludwig
Gordon Food Service
333 50th St., S.W.
Grand Rapids, MI 49501
Phone: (616) 249-4014
Fax: (616) 249-4995

Nick Marino, CEC AAC President
1158 Lake Michigan Drive
Grand Rapids, MI 49504
Phone: (616) 954-1444
Fax: (616) 954-0339

Jimmy Schmidt
The Rattlesnake Club
300 River Place
Detroit, MI 48207
Phone: (313) 567-4843
Fax: (313) 567-2063
Internet: OneMadChef@AOL.COM

MINNESOTA

Eric G. Baker, President
ACF, Minneapolis Chapter
3800 E. 80th Street
Minneapolis, MN 55425
Phone: (612) 526-2223
Fax: (612) 854-8002

Mark Haugen
Tejas
3910 W. 50th Street
Edina, MN 55424
Phone: (612) 926-0800
Fax: (612) 926-8444

Colleen Kraft
Tree Top Restaurant
403 Center Avenue
Moorhead, MN 56560
Phone: (218) 213-1393

Byron Korus, CEC, President
ACF, Midwest Chefs Society
of Minnesota
8360 West Lake Drive
Chanhassen, MN 55317
Phone: (H) (612) 937-5766
(W) (612) 454-6580 ext 245

Dan Vasterling, President
ACF St. Paul Chef Association
205 W. Winifred
St. Paul, MN 55107
Phone: (612) 631-9174
Fax: (612) 631-9231

MISSISSIPPI

Greg Barnette, President
Mississippi Gulf Coast
Chapter, ACF
P.O. Box 871
Biloxi, MS 39533
Phone: (601) 432-2775

Betsy Carraway, President
ACF Mississippi Chapter
P. O. Box 1511
Jackson, MS 39215
Phone: (601) 987-8130
Fax: (601) 982-5804

James Crea
MS Gulf Coast
205 Donwood Place
Hattiesburg, MS
Phone: (H) (601) 268-0394
(W) (601) 288-1754
Fax: (601) 288-1754

MISSOURI

Thomas R. Elkin, CEC, President
Chefs de Cuisine Association of
St. Louis, Inc.
P.O. Box 11213
St. Louis, MO 63105
Phone: (H) (314) 423-0227
Chapter: (314) 846-9932

Ervin L. Johnson
St. Louis Chef de Cuisine
6707 Kenwood
St. Louis, MO 63121-3130
Phone: (314) 381-7858
(514) 521-0682

William Underwood, CEC, President
Great Lakes of The Ozarks
Chefs & Cooks, ACF
P. O. Box 332
Osage Beach, MO 65065
Phone: (314) 348-3131
Fax: (314) 348-8605

MONTANA

Myra Bartos
ACF Western Chefs de Cuisine
516 St. Mary's Road
Stevensville, MT 59870
Phone: (406) 642-3312

Stan Bartos
ACF Western Montana Chefs
De Cuisine
P.O. Box 7585
Missoula, MT 59807-7585
Phone: (406) 243-7815
Fax: (406) 243-7899

Kevin Pigman
Southwest Chefs Montana
1522 Cannon #D
Helena, MT 59601
Phone: (406) 442-5980

Paula Williams, R.D., CEC
Sysco of Montana
1002 Howard
Billings, MT 59102
Phone: (406) 247-1174

NEBRASKA

Keenan J. Caine, CC, President
ACF, Professional Chefs &
Apprentices of NE
P.O. Box 5576
Lincoln, NE 68505
Phone: (402) 437-2460
Fax: (402) 437-2404

Arturo Valenzuela, President
ACF Professional Chefs &
Apprentices of Omaha
P.O. Box 6171
Omaha, NE 68106
Phone: (402) 348-1272
Fax: (402) 341-4750

NEVADA

Mary Bergin
Executive Pastry Chef
Spago Las Vegas
3500 Las Vegas Boulevard
Las Vegas, NV 89109
Phone: (702) 369-3125
Fax: (702) 369-4125

Claude Lambertz, President
The Frat of Executive Chefs
of Las Vegas, ACF
P.O. Box 93933
Las Vegas, NV 89193
Phone: (702) 895-4466

Horst Meyer, CEC, CCE
AAC President
ACF High Sierra Chefs Chapter
206 S Division Street, Suite 7
Carson City, NV 89703
Phone: (702) 588-6611

David Robbins
Executive Chef
Spago Las Vegas
3500 Las Vegas Boulevard
Las Vegas, NV 89109
Phone: (702) 369-3125
Fax: (702) 369-4125

Michael Ty, CEC, AAC
ACF-Chairman of the Board
Sheraton Desert Inn
P.O. Box 93334
Las Vegas, NV 89193
Phone: (702) 733-4625
Fax: (702)697-5013

NEW HAMPSHIRE

Ron Boucher, CEC
Ron's Beach House
965 Ocean Boulevard
P.O. Box 1717
Hampton, NH 03842
Phone: (603) 926-1845
Fax: (603) 926-3167

Daniel R. Cathcart, CWC , President
ACF Professional Chefs of
New Hampshire
10 Lancaster Drive
Nashua, NH 030062
Phone: (603) 883-5905
Fax: (603) 645-7378

Brian M. Coffey, President
New Hampshire Chapter of
the ACF
P.O. Box 445
Bartlett, NH 03812
Phone: (603) 356-3113
Fax: (603) 356-3217

NEW JERSEY

Alison Akey
30 Crest Drive
Metuchen, NJ 08840

Michael Alexakis
Marriott Seaview Resort
122 W. Seaview Avenue
Linwood, NJ 08201
Phone: (609) 748-7635
Fax: (609) 652-6917

Steven Borton
Fran O'Brien's Steak House
153L Marina Drive
Edison, NJ 08817
Phone: (908) 572-6345

John Carbone
South Jersey Chefs
Box 157
Port Republic, NJ 08211
Phone: (609) 652-1726

Phil Cragg
ACF Jersey Shore
336 W. Lacey Rd #114
Forked River NJ 08731
Phone: (609) 693-8120
Fax: (609) 343-4917
Internet: CRAGG@ATLANTIC.EDV

Marsha Patrick, RD
Academy of Culinary Arts
Atlantic Community College
Mays Landing, NJ 08330
Phone: (609) 343-4944
Fax: (609) 343-4917
Internet: PATRICK@ATLANTIC.EDV

Tony Czarnecki
Professional Chefs of
South Jersey
40 Chapman Blvd
Somers Point, NJ 08244
Phone: (609) 927-7684
Fax: (609) 927-7684

Paul Peak
South Jersey Chapter
6009 English Creek Avenue
Mays Landing, NJ 08330
Phone: (609) 927-1316

NEW MEXICO

Margaret Ferrazzi
10749 Franklin Avenue
Culver City, CA 90230
Phone: (310) 558-1970

Mark Miller
Coyote Cafe
132 W. Water Street
Santa Fe, NM 87501
Phone: (505) 983-1615
Fax: (505) 989-9026

Demetrious A. Haralambatos
Professional Chefs Guild of
Central NJ
30 Bedford Road
Somerset, NJ 08873-1623
Phone: (908) 745-2195
(908) 359-5500 Ext.224
Fax: (908) 359-6957

John Thompson, President
ACF White Mountain Chapter
PO Box 550
Alto, NM 88312
Phone: (505) 336-8196 (home)

Fred Parmente
SS PCA
40 Antwerp Avenue
EHC, NJ 08215
Phone: (609) 965-9626

Damon T. Simonton, CWC, President
The Chefs of Taos, ACF
Taos New Mexico Chapter
P. O. Box 2029
Taos, NM 87571
Phone: (505) 751-0399

NEW YORK

Viktor Baumann
The Culinary Institute of
America
433 Albany Post Road
Hyde Park, NY 12538
Phone: (914) 452-9600
Fax: (914) 451-1080

Lisa Beatrice-Jones
Culinary Consultant
169 E 102nd Street
New York, NY 10029
Phone: (212) 289-3216
Fax: (212) 289-8212

Wayne J. Berning
Park West High School
525 W. 50th Street
New York, NY 10019
Phone: (212) 262-5860 Ext.638
Fax: (212) 265-1307

Arthur Birnbaum
Fingerlakes
105 E. Marshall Street
Ithaca, NY 14850
Phone: (607) 277-3455

Tom Blaske
Asego Area OCC Center
P.O. Box 57
Milford, NY 13807
Phone: (607) 286-7715
Fax: 607-286-9603

Robert H. Briggs
The Culinary Institute of
America
433 Albany Post Road
Hyde Park, NY 12538
Phone: (914) 452-9600
Fax: (914) 451-1080

Jeffrey Clark
Professional Chefs/Cooks
Association
3 Broeiel Street
Rochester, NY 14613
Phone: (716) 458-7277

Lucie P. Costa, CEC
Mid-Hudson Culinary
Association
Historic North Plank Road
Tavern
18 North Plank Road
Newburgh, NY 12550
Phone: (914) 565-6885

Gerry Dawes
Food and Wine Expert
19 Victory Road
Suffern, NY 10901
Phone: (914) 357-6093
Fax: (914) 368-3646

Philip De Maiolo
On Route 110 at 598 Broad
Hollow Road
Nelville, NY 11747
Phone: (516) 845-1000
Fax: (516) 845-5287

Ronald DeSantis, CMC
The Culinary Institute of America
433 Albany Post Road
Hyde Park, NY 12538
Phone: (914) 452-9600
Fax: (914) 451-1080

Eve Felder
The Culinary Institute of
America
433 Albany Post Road
Hyde Park, NY 12538
Phone: (914) 452-9600
Fax: (914) 451-1080

Robert E. Dixon, President
North Country Chefs Association
PO Box 476
Johnston, NY 12095-0476
Phone: (518) 883-3527

Diane Forley
Vervena
54 Irving Place
New York, NY 10003
Phone: (212) 260-5454
Fax: (212) 260-3595

Vince Dragone
Greater Buffalo, New York
495 Martin Road
Lackawanna, NY 14218
Phone: (716) 822-4446

Heidi Fry Edelman
Big Apple Chapter
28 E. 2125 3B
New York, NY 10010
Phone: (518) 979-1768

Thom England
Julia Dyckman Andros Memorial
1156 N. Broadway
Yonkers, NY 10701
Phone: (915) 965-3200 Ext.232

Richard Grausman
Careers Through Culinary Arts
155 W. 68 Street #519
New York, NY 10023
Phone: 212-873-1434
Fax: 212-873-1514
Internet: CCAP Inc. @aol.com

John Erickson, President
ACF Long Island Chapter
P.O. Box 453
Huntington, NY 11743-0453
Phone: (516) 746-4420 Ext.20

Alan Harding
Nosmo King
54 Varick Street
New York City, NY 10013
Phone: (212) 966-1239
Fax: (212) 966-1714

Carl Faruolo
119 De Haven Drive
Yonkers, NY 10703
Phone: (914) 476-8339

Leslie Harlile
5/2E
1273 North Avenue
New Rochelle, NY
Phone: (914) 576-5174

Martin Hopkins
The Culinary Institute of
America
433 Albany Post Road
Hyde Park, NY 12538
Phone: (914) 452-9600

Peter Hoffman
Savoy
70 Prince Street
New York, NY 10012
Phone: (212) 219-8570
Fax: (212) 343-1930

Frank Joseph
Long Island Culinary
Association
965 E. 55th Street
Brooklyn, NY 11234
Phone: (718) 444-6961

John Krakowski
Big Apple Chapter
92 Franklyn Street
Brooklyn, NY 11222
Phone: (718) 389-1609

Anita Lo
80 Charles Street #412
New York, NY 10014
Phone: 212-741-0736

Michael Lomonaco
21 Club
21 West 52nd Street
New York, NY 10019
Phone: (212) 582-7200
Fax: (212) 581-7138

Stephen Lyle
The Odeon
145 West Broadway
New York, NY 10013
Phone: (212) 233-0507
Fax: (212) 406-1962

Philip McGrath
Doubles
781 Fifth Avenue
New York, NY 10022
Phone: (212) 751-9595
Fax: (212) 688-6118

Rick Moonen
The Water Club
East River at 30th Street
New York, NY 10016
Phone: (212) 683-3333

Paul Moyer
Albany Central Chapter
99 Kent Street
Albany, NY 12206
Phone: (518) 438-2501

Richard Ngai, CPC
Big Apple Chapter
15 Monroe Street #6
New York, NY 10002
Phone: (212) 571-3426

Susan Pasko
Arcadia
21 E. 62nd Street
New York, NY 10021
Phone: (212) 223-2900
Fax: (212) 874-5623

Catherine H. Powers, M.S., R.D.
The Culinary Institute of America
433 Albany Post Road
Hyde Park, NY 12538
Phone: (914) 452-9600
Fax: (914) 451-1080

Alfred Portale
The Gotham Bar and Grill
12 E 12th Street
New York, NY 10003
Phone: (212) 620-4020
Fax: (212) 627-7810

Henry Rapp
The Culinary Institute of America
433 Albany Post Road
Hyde Park, NY 12538

James Rhoads, CEC
Columbia-Greene
Educational Center
60 Union Turnpike
Hudson, NY 12534
Phone: (518) 828-4157
Fax: (518) 828-0084

James Rhoads
Capitol District
3 Chaez Lane
Troy, NY
Phone: (518) 279-3168

Michael Romano
Union Square Cafe
21 E. 16th Street
New York, NY 10003
Phone: 212-989-3510 Ext.18
Fax: 212-627-2673

Ann Rosenzweig
Arcadia
21 E. 62nd Street
New York, NY 10021
Phone: (212) 223-2900
Fax: (212) 874-5623

Thomas Ruffo, President
ACF New York Southern Tier Chefs Assoc.
P.O. Box 2434
Binghamton, NY 13902-2434
Phone: (607) 754-8491
Fax: (607) 754-2547

Quint Smith
Shelby
967 Lexington Avenue
New York, NY 10021
Phone: (212) 988-4624
Fax: (212) 988-4431

Julie Sahni
101 Clark Street
Brooklyn Heights, NY 11201
Phone: (718) 625-3958
Fax: (718) 625-3958

John Villa
Judson Grill
152 W. 52 Street
New York, NY 10019
Phone: (212) 582-5252
H: (212) 245-0421
Fax: (212) 582-0872

David St. John-Grubb
Culinary Institute of America
433 Albany Post Road
Hyde Park, NY 12538
Phone: (914) 452-9600 Ext. 1727
Fax: (914) 451-1080

Joseph A. Walker
430 W. 125th Street #13H
New York, NY 10027
Phone: (212) 662-6657
Fax: (718) 802-3141

Jennifer Scism
Arcadia
21 E. 62nd Street
New York, NY 10021
Phone: (212) 223-2900
Fax: (212) 874-5623

Ralph Yedinala
Big Apple Chapter
84 Amity Street #2
Brooklyn, NY 11201
Phone: (718) 625-0375
Internet: YedR@Aol.Com

Gershon Schwadron
A & D Catering
1407 Ocean Pkwy.
Brooklyn, NY
Phone: (718) 382-7135

NORTH CAROLINA

Keith E. Gardinor, CNC
ACF Triangle Chefs
3909 Hope Valley Road
Durham, NC 27707
Phone: (919) 490-0092

Sam McGann, Act. President
ACF Outer Banks Culinary
Association
Bluepoint
P.O. Box 8399
1240 Duck Road
Duck, NC 27949
Phone: (919) 261-8090

Donald McMillan
Simple Elegance
8801 Kingstree Drive
Clemmons, NC 27012
Phone: (910) 761-0673
Fax: (910) 761-0041

Anthony Rizzo, President
ACF Crosscreek & Sandhill
Chef's Association
P.O. Box 457
Southern Pines, NC 28388
Phone: (919) 692-6565

William A. Rusciano, Jr.
Chef/Owner
Just Like Mama's, Inc.
Cary, NC 27511

NORTH DAKOTA

Colleen Kraft
Treetop Restaurant
403 Center Avenue
Moorhead, MN 56560
Phone: (218) 233-1393

Maurice Schindler, President
ACF of Fargo & Moorhead
P.O. Box 9633
Fargo, ND 58106-9633
Phone: (701) 293-7839
Fax: (701) 282-6263

OHIO

Clarke Bernier, CEC
Cleveland A.C.F.
9419 Huntington Park Drive
Strongsville, OH 44136
Phone: (216) 572-2128
Fax: (216) 846-1675

James Perko
5621 Miller Road
Brecksville, OH 44141
Phone: (212) 526-9183

James R. Taylor, CEC, President
ACF Columbus Chapter
173 N. Stanwood Road
Columbus, OH 43209
Phone: (614) 227-2696

OKLAHOMA

Kurt Fleischfresser
10 Florene Drive
McLoud, OK 74851
Phone: (405) 842-1000
Home: (405) 964-3451
Fax: (405) 843-9777

Salah Omaira, President
ACF, Culinary Arts of Oklahoma
P.O. Box 700303
Oklahoma City, OK 73107
Phone: (405) 848-5611 Ext.301
Fax: (405) 840-9718

Sid Sides
ACF-Tulsa
2521 W. Kingsport
Broken Arrow, OK 74011
Phone: (918) 451-5941

OREGON

Philippe Boulot
Heathman Hotel
1001 SW Broadway
Portland, OR 97205
Phone: (503) 241-4100
Fax: (503) 790-7111

Ron Paul
Ron Paul Charcuterie
1441 NE Broadway
Portland, OR 97232
Phone: (503) 284-5347
Fax: (503) 284-5468

Cory Schreiber
Wildwood
1221 NW 21st Ave.
Portland, OR 97209
Phone: (503) 248-9663
Fax: (503) 225-0030

PENNSYLVANIA

Nello Allegrucci, CEC
President ACF, Professional
Chefs of NE Penn.
PO Box 938
Scranton, PA 18501
Phone: (717) 348-6241
Fax: (717) 454-6600

Mary Ashe-Mahr
Cumberland Valley
10983 Mentzev Gap Road
Waynesboro, PA 17268
Phone: (717) 765-8572

Chas R. Baux
408 Brett Street
Pittsburgh, PA 15205
Phone: (412) 723-4000

Peter Bordi
Penn State University
201 Mateer Building
University Park, PA 16802
Phone: (814) 863-3579
Fax: (814) 863-4257
Internet: PLBJR@PSU.edu

Timothy Brown, CEC, CCE
President
Groundhog Chapter, ACF
125 S. Gilpen Street
Puxsutawney, PA 15767
Phone: 1-800-438-6424
Fax: (814) 938-1155

Jack Demuth, President
ACF Conemaugh Valley
Culinary Assoc.
194 Orlando Street
Johnstown, PA 15905
Phone: (814) 255-8288

Carl F. Deutsch, CCC, CCE
Chairman, C-CAP
4240 Spruce Street
Philadelphia, PA 19104
Phone: (215) 386-0695

Helen Fitzgerald, CEC-AAC
Berks Lehigh Chefs
Association
321 Shakespeare Drive.
Reading, PA 19608
Phone: (610) 678-4462

Rick Forry
The Mark Hotel
1080 Carlisle Street
Hanover, PA 17331
Phone: (717)-637-7171

William Hoffman
Executive Chef
Ligonier Country Club
Rector, PA 15677

Malcolm Holiday, CEC, President
ACF, Professional Chefs of NE Penn.
Rural Route 2, Box 37
Hazleton, PA 18201
Phone: (717) 454-2494
Fax: (717) 455-7793

Michael Mahr
Grove Worldwide
10983 Mentzev Gap Road
Waynesboro, PA 17268
Phone: (717) 765-8572

David C. Motter
348 E. Main Street
Dallastown, PA 17313
Phone: (717) 246-3640

David Razzano
ACF Berks-Lehigh Chefs
Association
6461 W, Penn Avenue
Wernersville, PA 19565
Phone: (610) 670-5685

Charles Schuck
1640 Oakhurst
Pittsburgh, PA 15210
Phone: (412) 881-8435

Judith P. Shimp
One College Ave.
Williamsport, PA 17701-5799
Phone: (717) 326-3761 Ext. 7244
Fax: (717) 327-4503

Fay B. Stricker
Berks County Cooperative
Extension
P.O. Box 520
Leesport, PA 19533-0520

Cindy Tuite
ACF Pittsburgh Chapter
1815 Metropolitan Street
Pittsburgh, PA 15233
Phone: (412) 323-4000
Fax: (412) 321-2120

Bill Tufarolo, CEC
San Carlos Restaurant
333 Arsenal Road
York, PA 17404
Phone: (717)-854-2028

Jeffrey Whary
Susquahanna Valley Chef's
415 N. 2nd Street
Lebanon, PA 17046
Phone: (717) 270-5477
Fax: (717) 274-8052

PUERTO RICO

Miguel Rodriguez, President
ACF The Chefs and Cooks
Association of PR
c/o William Leischner
P.O. Box 51465
Toa-Baja, PR 00950-1465
Phone: (809)-743-4747

RHODE ISLAND

John Aukstolis
Johnson & Wales
825 Pontiac Avenue 18-206
Cranston, RI 02910
Phone: (401) 946-7834

Jewell Burton
7 Apple Valley Parkway Apt. 11
Smithfield, RI 02828
Phone: (401) 232-2197

Stephen E. Carlomusto, C.W.C.
Johnson & Wales
48 Shirley Boulevard
Cranston, RI 02916
Phone: (401) 941-2743
Work: (401) 598-4798

Johnson S. Chiaro, Jr.
Johnson & Wales
12 Burlingame Road
Smithfield, RI 02828
Phone: (401) 231-1406
Work: (401) 598-1130

Kenneth M. Collins
2 Stephen Street
Greenville, RI 02828
Phone: (401) 949-0279
Work: (508) 699-7502

Alfonso Contrisciani
Johnson & Wales
129 Mayfair Road
Warwick, RI 02888
Phone: (401) 941-8497
Work: (401) 598-1130

Elaine Cwynar
Johnson & Wales
8 Abbott Park Place
Providence, RI 02903
Phone: (401) 598-1130
Work: (401) 598-1130

John Dion
Johnson & Wales
47 Morgan Avenue, #61
Johnston, RI 02919
Phone: (401) 943-5427
Work: (401) 598-1045

Tom Dunn
Johnson & Wales
3 Shane Drive
West Warwick, RI 02893
Phone: (401) 826-0223
Work: (401) 598-1130

Denise Greenwood
4 1/2 A. Walker Road
Foster, RI 02825-1265
Phone: (401) 397-8659
Work: (401) 247-0017

Dorothy Hebert
1045 Mt. Pleasant Road
Harrisville, RI 02830
Phone: (401) 766-6090

Edwin J. Hinspeter
84 Blaisdell Avenue
Pawtucket, RI 02860
Phone: (401) 722-0872
Work: (401) 861-1800

Brian Hurley
6 Dexterdale Road
Providence, RI 02906
Phone: (401) 454-8562
Work: (401) 598-2913

Linda Kender
Johnson & Wales
406 Warnerbrook Apt. #10602
Warwick, RI 02889
Phone: (401) 739-0718
Work: (401) 598-1130

Kristina King
7 Brewster Street
Providence, RI 02906
Work: (401) 598-1122

Michael D. Marra
Johnson & Wales
14 Swan Road
Smithfield, RI 02917
Phone: (401) 231-2474
Work: (401) 598-1864

Michael Moskwa
Johnson & Wales University
1 Washington Street
Providence, RI 02905
Work: (401) 598-1130
Fax: (401) 568-1856

Priscilla A. Nunez
73 Ridge Street
Providence, RI 02909
Phone: (401) 751-6116
Pager: (401) 581-6569

George O'Palenick, CEC
CCE President
Culinary Archives & Museum
315 Harborside Ave
Providence, RI 02905
Phone: (401) 455-2904

Suzanne A. St. Amour
Johnson & Wales
290 L West Main Road
Little Compton, RI 02837
Phone: (401) 635-2776

Frank Terranova
Johnson & Wales
55 Bellevue Drive
Cranston, RI 02920
Phone: (401) 942-3215
Work: (401) 598-1130

Segundo Torres
Johnson & Wales
394 Field Hill Road
Clayville, RI 02815
Phone: (401) 647-2174

Michael Trainor, CWC, President
Newport Rhode Island Chapter
of the ACF
51 Albert St.
Portsmouth, RI 02871
Phone: (401) 596-3808

Suzanne Vieira, M.S.,R.D.
Johnson and Wales University
Washington Street
Providence, RI 02903
Phone: (401) 598-1881
Fax: (401) 598-1856

Kenneth Wollenberg
Johnson & Wales
32 Lawton Foster Road, South
Hopkinton, RI 02833
Phone: (401) 377-5064
Work: (401) 598-1130

SOUTH CAROLINA

Camille Baskerville
Greater Charleston South Carolina
Johnson & Wales University
2011 Highway 17 N #2100-Q
Mt. Pleasant, SC 29464
Phone: (803) 884-7503

Kimberly Brock Brown
2007 Ventura Villas
Mt. Pleasant, SC 29464
Phone: (803) 881-9235

Carmen Catino, ACF Secretary
Harry Tech. Head of Culinary
Department
707 Wendy Cave
Conway, SC 29526
Phone: (803) 347-3186 ext. 333

Michael Deihl
Hilton Head Island Chefs
Association
P.O. Box 6928
Hilton Head, SC 29928
Phone: Home - (803) 671-9538
Work - (803) 671-4470

Salvatore DePalma
Harry Tech, Culinary Teacher
417 Garden Drive Unit 116-A
Surfside Beach, SC 29575
Phone: (803) 215-0364

Richard Erskin
ACF Myrtle Beach
2909 Highway 17 South
North Myrtle Beach, SC 29582
Phone: (803) 272-1125
Fax: (803) 272-1125

Kathleen Hassett
Harry Tech, Culinary Teacher
3425 S. Highway 931
Conway, SC 29526
Phone: (803) 347-3186

Frank Lee
Slightly North of Broad
192 East Bay Street
Charleston, SC 29401
Phone: (803) 723-3424
Fax: (803) 724-3807

Richard P. Nickless, CEC
ACF Greater Charleston, SC Chapter
185 East Bay Street
Charleston, SC 29401
Phone (803) 792-9483

Irvin Perera, CEDC
2960 Duck Court #16
Myrtle Beach, SC 29577
Phone: (803) 448-7727

Rich Roberts
Greenville-Spartanburg Marriott
One Parkway East
Greenville, SC 29615
Phone: (803) 297-0300

Mark J. Rybicki
Chairperson, Chef & the Child
1509 Havens Drive Unit C
North Myrtle Beach, SC 29582
Phone: (803) 272-1671

Bruce Sacino
President, ACF, Midlands Chapter
1314 Bush River Road
Columbia, SC 29210
Phone: (803) 737-6574
Fax: (803) 737-2342

Bradley Maxwell
109 East Texas
Rapid City, SD 57701
Phone: (605) 343-2968

Sheila McGinnis
P.O. Box 341
Piedmont, SD 67769
Phone: (605) 787-4240

Tina Philps
324 Frankin
Rapid City, SD 57701
Phone: (605) 343-1992

Marlow Quilt
212 E. Jackson Street
Rapid City, SD 57701
Phone: (605) 348-5491

Joe Scheffer
1600 Whitetail Drive
Sturis, SD 57709
Phone: (605) 347-4659

Harold Sheets
230 W. Ohio
Spearfish, SD 57783

Craig Smith
610 E. Omaha
Rapid City, SD 57702

Robert Thomas
9888-A Custer Avenue
Eafb, SD 57706-1506
Phone: (605) 923-5271

Lesley Warren
8734 Sheridan Lake Road
Rapid City, SD 57702
Phone: (605) 395-9759

TENNESSEE

Tom Allen, CEC
ACF Middle Tennessee
Belle Meade Country Club
815 Belle Meade Blvd.
Nashville, TN 37205
Phone: (615) 385-0150
Fax: (615) 298-5507

Rudy Cerrito, CEC President
ACF Greater Memphis Chapter
878 North Idlewild Street
Memphis, TN 38107-4546
Phone: (901) 982-7441

John Fleer
Inn at Blackberry Farm
1471 W. Millers Cove Road
Walland, TN 37886
Phone: (615) 984-8166
Fax: (615) 983-5708

Jose Gutierrez
The Peabody-Chez Philippe
149 Union Avenue
Memphis, TN 38103
Phone: (901) 529-4105
Fax: (901) 529-9600

Raji Jallepalli
Raji
712 W Brookhaven Circle
Memphis, TN 38117
Phone: (901) 685-8723
Fax: (901) 767-2226

Debra Paquette
Middle Tennessee Chapter
1116 Kingston Springs Road
Kingston Springs, TN 37082
Phone: (615) 952-4186
Fax (615) 321-0967

Cary Shackelford, CEC
Concessions International
Lovell Field Airport
Chattanooga, TN 37414

Lynne Tolley
Miss Mary Bobo's Boarding House
Main Street
Lynchburg, TN 37352
Phone: (615) 759-7394

Robert Waggoner
The Wild Bar
2014 Broadway
Nashville, TN 37203
Phone: (615) 329-1313

J. Thomas Windorfer, CEC, President
ACF Middle Tennessee Chapter
P.O. Box 210333
Nashville, TN 37221
Phone: (H) (615) 646-9702
(W) (615) 871-6612
Fax: (615) 646-0416

TEXAS

Chris Ackerman
4537 S. Versailles
Dallas, TX 75205
Phone: (214) 526-6119
Fax: (214) 526-6119

Debbie Bando, CEC
Texas Chef's-Golden Triangle
745 N. 11th
Beaumont, TX 77702
Phone: (409) 899-5450
Fax: (409) 899-1559

William S. Guthrie
Hotel St. Germain
2516 Maple Avenue
Dallas, TX 75201
Phone: (214) 871-2516

Timothy Keating
Four Riverway
Omni Houston Hotel
Houston, TX 77056
Phone: (713) 871-8181 ext 1279
Fax: (713) 871-8116

Keith Maudabach
7480 Beechnut
Houston, TX
Phone: (713) 776-5758
Fax: (713) 776-5270

Bruce Molzan
Ruggles Grill
903 Westheimer
Houston, TX 77006
Phone: (713) 524-3839
Fax: (713) 527-341

Jim Morrison, CEC, Director
TCA Golden Triangle Chapter
575 Peyton Drive
Beaumont, TX 77706-6123
Phone: (409) 838-6461

Miguel Ravago
2330 N. West Loop Blvd
Austin, TX 78756
Phone: (512) 459-4121
Fax: (512) 459-5792

Valerie Rovera
Houston Country Club
1 Potomac Drive
Houston, TX 77057
Phone: (713) 465-8381
Fax: (713) 465-7455

Robert Smith, Director
T. C. A., Corpus Christi Chapter
654 Moray
Corpus Christi, TX 78411
Phone: (512) 880-5777
Fax (512) 880-5707

Miguel Solis
107 West Bay
Rockport, TX 78382

Neil Wall
5902 Ayers
Corpus Christi, TX 78415

UTAH

Russ Barker, CEC, President
ACF Beehive Chefs Chapter, Inc.
P.O. Box 688
Salt Lake City, UT 84110
Phone: (801) 321-1081
Fax: (801) 322-1083

Melvin Howard
The Country Club
2400 Country Club Drive
Salt Lake City, UT 84109
Phone: (801) 466-8751
Fax: (801) 467-2053

VERMONT

Brian Aspell, CWC, President
ACF of Central Vermont
Equinox Hotel
Historic Route 7A
Manchester Village, VT 05254
Phone: (802) 362-4700, ext 832
Fax: (802) 362-4861

Steven Bogart, CWC President
ACF Vermont Cooks & Chefs
Association No. Chapter
587 Minister Brook Road
Worcester, VT 05682
Phone: (802) 229-0885
Fax: (802) 229-0885

Dale Conoscenti
Ben and Jerry's
Route 100
P.O. Box 240
Waterbury, VT 05676
Phone: (802) 244-5641 x2309
Fax: (802) 244-1305

Jenny Hermende
Apt. #1
1700 Troy Avenue
Colchester, VT 05446

Michel LeBougne
New England Culinary Institute
250 Main St.
Montpelier, Vermont 05602-9720
Phone: (802) 223-6324
Fax: (802) 223-0634

Mary Beth Rowe
New England Culinary Institute
250 Main St.
Montpelier, Vermont 05602-9720
Phone: (802) 223-6324
Fax: (802) 223-0634

VIRGINIA

Jack Batten
FDIC Operations & Training
Center
3501 Fairfax Drive
Arlington, VA 22226-3500
703-516-5586
Fax: 703-516-5476

David C. Bunch
Nation Capitol Chef's
Association
6020 Ticonderoga Court
Burke, VA
Phone: (202) 267-1517

Terrance Caugh
North Carolina Barbecue and
Catering
1430 Cellar Creek Way
Herndon, VA 22070
Phone: (703) 450-9553

Charles Chang, CEC, AAC
ACF Southwest Virginia Chapter
703 Townside Road Suite A
Roanoke, VA 24014
Phone: (540) 345-0777
Fax: (540) 345-2749

John Feist
422 Dodd Avenue, N.W.
Leesburg, VA 22075
Phone: (703) 777-5095

Donald Fleck
14725 Wycombe Street
Centerville, VA 22020
Phone: (703) 222-8817
(703) 941-0400
Fax: (703) 941-0478

Lisa Joy
414 E. Beverly Street
Staunton, VA 24401
Phone: (540) 885-8673
Fax: (540) 434-4464
Internet: DPORTERBOB @ AOL.COM

David Ivey-Soto
1201 Braddock Place #201
Alexandria, VA 22314-1669
Phone: (703) 548-3847
Fax: (703) 684-5876
Internet: CHEFDAVIDI @ AOL.COM

W. B. King, CEC, President
ACF Blue Ridge Chefs Association
PO Box 2256
Charlottesville, VA 22902
Phone: (703) 894-5436

Denice Moran
Ruby & Co Catering
116 64th Street
Virginia Beach, VA 23451
Phone: (804) 491-1208
Fax: (804) 439-3977

Kevin S. Murphy, President
New River Valley Chapter
208 Primrose Drive
Blacksburg, VA 24060
Phone: (703) 231-5502
Fax: (703) 231-3746

Jeffrey G. Potter
Sheraton Premiere at
Tysons Corner
8661 Leesburg Pike
Vienna, VA 22182
Phone: (703) 448-1234
Fax: (703) 893-8193

Greg Rekas, CWC President
ACF Tidewater Chapter
P.O. Box 9104
Virginia Beach, VA 23450
Phone: (804) 625-1463
Fax: (804) 625-1321

Matilda Robinson
33 Clayton Drive
Hampton, VA 23669
Phone: (202) 986-4048 or
(202) 638-2626 x6608
Home: (804) 723-4574
Fax: (202) 347-6961

Benjamin Southard
Rt. 1 Box 18
Keezletown, VA 22832
Phone: (540) 269-2133
Fax: (540) 434-4464
Internet: Belledog @ aol.com

Michael Vosburg, President
ACF Virginia Chefs Association
Salisbury Country Club
13620 Salisbury Rd.
Midlothian, VA 23113
Phone: (804) 794-6841
Fax: (804) 794-8448

WASHINGTON

Michael Baldwin, President
ACF North Puget Sound Chapter
Bellingham Technical College
Food Service and Culinary Arts
3028 Lindbergh Ave.
Bellingham, WA 98225
Phone: (360) 738-3105 x400

Monique Barbear
1400 Sixth Avenue
Seattle, WA 98101
Phone: (206) 389-5712
Fax: (206) 287-5508

Janice Belloti-Pace
Washington State
621 NW 84th
Seattle, WA 98117
Phone: (206) 356-1213
Fax: (206) 356-1310

Dennis Dankert
North Puget Sound
3028 Lindbergh Avenue
Bellingham, WA 98225
Phone: (360) 734-0427
Fax: (360) 676-2798

Mary Flinn
Food Service Specialists
13037 Bel Red Road Suite 150
Bellevue, WA 98005
Phone: (206) 451-1091
Fax: (206) 451-1490

Bill Morris
2808 E. Madison
Seattle, WA 98112
Phone: (206) 325-7442
Fax: (206) 323-0074

Robert Neroni
1916 N. 37th
Seattle, Washington 98103
Phone: (206) 632-5539
Fax: (206) 547-1645

Thierry Rautureau
2808 E. Madison
Seattle, WA 98112
Phone: (206) 325-7442
Fax: (206) 323-0074

WISCONSIN

Sanford D'Amato
Sanford Restaurant
1547 N Jackson Street
Milwaukee, WI 53202
Phone: (414) 276-9608

Mark Mouradian, Chairman of the Board
ACF Chefs of Milwaukee, Inc.
P.O. Box 44016
West Allis, WI 53214
Phone: (414) 781-3333
Fax: (414) 781-1122

Odessa Piper
L'Etoile
25 N. Pinckney
Madison, WI 53703
Phone: (608) 251-0500

James D. Van Rossum, President
ACF Northwoods de Cuisine
of Wisconsin
P.O. Box 152
Boulder Junction, WI 54512
Phone: (715) 385-2233

Greg Wozniak, President
ACF Chefs of Milwaukee, Inc.
P.O. Box 44016
West Allis, WI 53214
Phone: (414) 253-1621

Stephen J. York, CEC, President
ACF Middle Wisconsin Chefs
2202 Julia Street
Stevens Point, WI 54481
Phone: (715) 345-8900

WYOMING

Danny M. Davis, President
ACF Jackson Hole Chefs
Association
P.O. Box 6746
Jackson, WY 83001
Phone: (307) 733-2190

WEST VIRGINIA

Paul G. Healy, CEC, President
ACF, West Virginia Chapter
131 Lake Shore Drive
Cross Lane, WV 25313
Phone: (304) 776-3121

Robert Wong, President
ACF Monongahela Chefs
Association
Station A, Box 2024
White Sulphur Springs, WV 24986
Phone: (304) 536-1110 ext. 7340
Fax: (304) 536-7854

OTHER CHEF PARTNERS

ADDRESSES

UJ 69

ADDRESSES

I am a volunteer chef interested in improving the health of children and becoming a partner in USDA's Team Nutrition!
Sign me up to be listed in the USDA's Chef's Directory!

Name _____

Address _____

Telephone _____

Fax Number _____

Email _____

Chapter Affiliation _____

Please return to:
Chef's Directory
USDA's **Team Nutrition**
3101 Park Center Drive
Alexandria, VA 22302
Phone: (703)305-1609
Fax: (703)305-2148

USDA'S **GREAT** **NUTRITION**

ADVENTURE

ACTION PACKET CONTENTS

- 1. Contents**
- 2. Fact Sheets**
 - USDA's Great Nutrition Adventure
 - What Chefs Need to Know about School Lunch
 - Team Nutrition Schools
- 3. A Taste of Regional Events**
 - Kick-off promotion and pilot events
- 4. Event Planner**
 - Week-by-Week Action/Media Plan
 - Good Ideas for a Great Nutrition Adventure
 - Chefs in the Classroom
 - Chefs in the Cafeteria
 - Resources
- 5. The Chef Connection**

A Directory of Chefs for School Partnerships
- 6. Promotional Materials**
 - Video
 - Sample Action Plan, Teaser and News Release
 - Logo and Letterhead Slicks
 - Chefs' Recipes
 - Certificate of Appreciation
 - Poster

USDA'S

GREAT

NUTRITION

ADVENTURE

TEACHING CHILDREN HOW TO EAT RIGHT AT HOME & AT SCHOOL

Good nutrition begins at home. It should continue at school. The Food Guide Pyramid is based on the official U.S. Government's Dietary Guidelines for Americans. It's designed so children and adults can learn and remember how to choose foods that promote health every day.

So study it • Practice it Show it to your kids

 Tack it up • Talk it up

Give examples • Make it fun Your kids will eat it up

***And they'll grow up knowing how to
make food choices for a healthy diet.***

**Produced by USDA's Team Nutrition
in cooperation with the
American School Food Service Association**

75 BEST COPY AVAILABLE

A GUIDE FOR

A Healthy School Meals Program

What is a healthy school meals program? Is it a meal that meets certain nutrition standards? Yes, but a healthy school meals program is much, much more. Here is a checklist of principles. Look at the program in your school or school district. Does the program...?

1 Follow Nutrition Goals

- Meet the Dietary Guidelines for Americans (offer lower fat choices, more fruits, vegetables and grains).
- Meet the Recommended Dietary Allowances (1/3 RDA for lunch, 1/4 RDA for breakfast, and appropriate calories).
- Meet USDA's nutrition requirements for key nutrients, such as calcium, vitamins A and C, iron.

2 Serve Children Great Tasting Food

- Incorporate culinary principles of taste and presentation.
- Include regional, cultural, ethnic, and other preferences in menus, focusing on the customers served.

3 Set the Stage for Enjoyable Dining

- Provide meals in an environment that encourages the consumption of healthy meals, including adequate time for the meal service.
- Provide meals that are safe for children and accessible to all.

4 Make Nutrition Education Fun

- Reinforce classroom nutrition education by making the cafeteria a "learning laboratory" for healthy food choices.
- Assist in providing children an appreciation of food origins, cultural food history, the wide variety of food products available, and relationships to environmental and agricultural systems.
- Encourage children to socialize at mealtime and enjoy eating with others.
- Provide education to children and families in the preparation and service of healthy, economical meals.

5 Use a Team Approach

- Make healthy school meals and nutrition education part of a comprehensive school health program that promotes a healthful lifestyle for all students.
- Link school meals with a school nutrition policy promoting healthy food choices throughout the school system.

CÓMO ENSEÑAR A LOS NIÑOS A COMER ALIMENTOS SALUDABLES EN CASA Y EN LA ESCUELA

La buena nutrición empieza en casa y debe continuar en la escuela. La Pirámide de Alimentos está basada en las Guías Alimentarias para la Población de los Estados Unidos para lograr tener una nutrición adecuada. Está diseñada para que los niños y los adultos aprendan y recuerden cómo elegir alimentos que les permitan estar saludables siempre.

Estúdiala • Practique sus recomendaciones Muéstrela a sus hijos

Colóquela en un lugar visible • Hable sobre ella

Déles ejemplos • Hágala divertida Sus niños comerán lo que usted predica

Y crecerán sabiendo cómo elegir alimentos que les ayudarán a mantener una dieta sana.

La copia de este documento fue hecha por un partidario del Equipo Nutrición (Team Nutrition), un programa del Servicio de Alimentos y del Nutrición del Departamento de Agricultura de los Estados Unidos (Food and Nutrition Service of the U.S. Department of Agriculture). El Departamento de Agricultura no endorsa ningún producto, servicio u organización. Se otorga permiso de reproducir este documento con fines educativos. Estos materiales se desarrollaron para usar en conjunción con los programas del Edicto Nacional de Almuerzos Escolares (National School Lunch Act) y el Edicto para la Nutrición Infantil (Child Nutrition Act).

RECOMENDACIONES DIVERTIDAS

Cómo usar las recomendaciones dietéticas en el hogar

Las Guías Alimentarias para la Población de los Estados Unidos (Dietary Guidelines for Americans) pueden ayudar a los niños a elegir alimentos para crecer, estar saludables y desempeñarse bien en la escuela. Las 10 ideas siguientes pueden ayudar a su familia a seguir las Guías Alimentarias y a hacer mucho ejercicio.

1 Frutas todo el día, para tener energía

Come fruta entre comidas o como postre. Prueba las sonrisas (rebanadas) de naranja, una brocheta de frutas, o jugo de fruta 100% puro.

2 Varía las verduras

A veces las habichuelas verdes (ejotes) y el brécol; otras veces, las zanahorias frescas, el maíz tierno (elote) y la coliflor.

3 De sabor celestial, siempre es el cereal

Devora el espagueti, el arroz, los cereales y otros granos que te dan mucha energía.

4 Después de desayunar ¡puedes despegar!

No tiene que ser aburrido, deléitate con lo que sobró ayer, o mantequilla de maní (cacahuate), y rebanadas de plátano (guineo) con pan tostado. ¡Usa tu imaginación!

5 Cuando las carnes vas a guisar, las de poca grasa debes buscar

Escoge una rica receta utilizando cortes de cerdo o de res bajos en grasas, el tofu, las habichuelas (frijoles), o el pollo; agrega alimentos a la lista de las compras o ayuda a cocinar.

6 Las grasas hay que buscar, siempre tienes que investigar.

Lee con cuidado las etiquetas de los alimentos, y elige los que tengan menores contenidos de grasas.

7 Listos hay que ser, para los bocadillos escoger

Prueba una malteada con leche — bate en la licuadora leche o yogurt sencillo con una fruta o jugo de fruta — ¡Sin duda delicioso!

8 Primero la Pirámide

Suma las raciones de alimentos que consumiste de los 5 grupos de la Pirámide de Alimentos.

9 Para nuevos sabores encontrar, algo nuevo tienes que probar

Prueba un alimento nuevo cada día. Una nueva verdura, como la jícama o la yuca. Prueba el yogurt, el pan de pita (sin levadura), los albaricoques (chabacanos) secos, o elchorizo de pavo...

10 Trata el movimiento en todo momento

Trata de ser más activo cada día. Sube las escaleras, camina a la escuela, y ¡baila, baila, baila!

USDA'S Great Nutrition Adventure, a program of **TeamNutrition**, is a series of training and educational events taking place in school cafeterias and classrooms, linking volunteer chefs with school food service staff, teachers, and students. The Great Nutrition Adventure is an interactive learning opportunity for school food service staff, teachers, parents, children, and chefs as they create partnerships to improve children's health.

Chefs can Help by:

- ✓ working side-by-side with school food service staff to prepare nutritious meals that are appealing and meet the Dietary Guidelines
- ✓ inspiring children to make food choices that promote health in the cafeteria, at home, and throughout their lives.

The Events Serve to:

- ✓ partner volunteer chefs with local school food service staff to plan, prepare, and serve healthier meals that are appealing and taste great.
- ✓ educate children about sound nutrition, diverse food sources, and the appreciation of good food.

Over 60 volunteer chefs partnered with schools for the national kick-off celebration held in 7 cities across the country. Chefs worked closely with school food service staff in the cafeteria and teamed up with teachers in the classroom to make food fun and interesting.

The "Great Nutrition Adventure" is one training component of the School Meals Initiative for Healthy Children launched by USDA: An effort to improve the meals served to over 25 million school children each day.

879

WHAT CHEFS NEED TO KNOW ABOUT SCHOOL LUNCH

When chefs visit schools and attend Planning Meetings for a Great Nutrition Adventure, they will need some background information about the National School Lunch Program and local school specifics. Below are suggested discussion points:

BACKGROUND INFORMATION

- Why Chefs have been invited to Partner with School Food Service
- Purpose of the Great Nutrition Adventure and the chef's role
- What is USDA's National School Lunch Program?
- Menu Planning requirements: What is a reimbursable meal?
- Explanation of the School Meals Initiative for Healthy Children
- Emphasis on variety in the diet, increased use of fruits, vegetables, and grains.
- Meeting the Dietary Guidelines for Americans

SCHOOL SPECIFICS

- Tour of school (essential), during meal service (if possible)
- A description of the local operation
- Demographics of student populations
- Length of each lunch shift and how many children must be served during each shift

More...

FOOD SERVICE SPECIFICS

- Cycle menu for week and day of event
 - recipes for the day of event
 - prepared products used and method of preparation on-site
- Amount of money available for food **per meal**
- List of healthy foods that both appeal to kids and can be purchased within budget constraints
- USDA commodity foods available in the school, type and quantity, and products (lower fat products now available)
- Ingredient list for day of production
- Equipment: Show chefs large kitchen equipment (what is and is not operable), small kitchen equipment and utensils (knives, cutting boards, etc.)

FOOD PRODUCTION STAFF

- Number of staff available for preparation
- Hours of availability
- Experience, education and training
- Sensitivity of fears about job future
- Union restrictions

CHEFS SHOULD

- Work side-by-side with school food service staff as a team
- Focus on the taste and appeal of food, as well as nutrition
- Be creative within school food service guidelines
- Prepare foods simply, using the on-site equipment
- Respect the local safety and sanitation rules (wear hats/hair restraints, gloves, etc.)
- Enjoy the interaction and learn about school food service

JOIN USDA'S TEAM NUTRITION SCHOOLS

USDA's **Team Nutrition** is a network of public and private partnerships that promote food choices for a healthy diet through the media, schools, families, and the community. **USDA's Team Nutrition** supports the new policy updating school meals nutrition standards to reflect the Dietary Guidelines for Americans. This historic policy change—the School Meals Initiative for Healthy Children—is the most significant reform of the school meals program since 1946.

Team Nutrition Schools represent the community focal point for **USDA's Team Nutrition**. They serve as the catalyst for bringing together stakeholders who will work to ensure healthier school meals and more information for children and their families. **Team Nutrition Schools** is an exciting incentive program designed to coordinate Team Nutrition activities at the local level and to encourage prompt implementation of the new school meals policy.

In September, USDA highlighted a **Team Nutrition School** in each state. This national network will demonstrate results of changes in schools meals and showcase their successful nutrition education programs. USDA will continue to recognize those schools and communities that have demonstrated their commitment to improving the health and nutrition education of children and encourage all schools throughout the nation to become a **USDA Team Nutrition School**. In June 1996, thousands of **USDA's Team Nutrition Schools** from coast to coast will celebrate the 50th anniversary of the school lunch program.

USDA invites every principal in the country to enroll their school in the **Team Nutrition Schools Program**.

A TEAM NUTRITION SCHOOL WILL:

- Support USDA's Team Nutrition mission and principles
- Designate a Team Nutrition School Leader
- Demonstrate a commitment to meeting the Dietary Guidelines for Americans in school meals
- Distribute Team Nutrition education materials
- Involve teachers, children, families, food service personnel, and community organizations in nutrition education activities
- Share their successful strategies and programs with other schools
- Demonstrate a well-run Child Nutrition Program

A TEAM NUTRITION SCHOOL WILL RECEIVE:

- A Team Nutrition Leadership Award acknowledging their commitment
- Recognition in a National Directory of Team Nutrition Schools
- Team Nutrition resource materials for use in the classroom, in the cafeteria and at home, such as Scholastic's classroom kits and Disney educational posters featuring "Lion King" characters
- Recognition in national and local media efforts
- Early alerts about the many additional products available in the future

USDA's Team Nutrition brings to life the promise of healthy children—**Team Nutrition Schools** fulfill that promise by bringing together all those who care about children's health...come and join the team!

For more information write to: USDA's Team Nutrition Schools - 3101 Park Center Drive - Alexandria, Virginia 22302, Phone: (703) 305-1624, Fax: (703) 305-2879 or on-line to: <http://www.usda.gov/fcs/team.htm>

SCHOOL INFORMATION SHEET

OUR TEAM NUTRITION SCHOOL LEADER IS: _____

Title _____ School's Name _____

Total Enrollment _____ Grade Levels _____

School District/County _____

School's Address _____

Telephone _____ Fax _____

WE AGREE TO:

- Support USDA Team Nutrition mission statement and principles.
- Demonstrate a commitment to meet the Dietary Guidelines for Americans.
- Designate a Team Nutrition School Leader.
- Distribute Team Nutrition materials to teachers, children and parents.
- Involve teachers, children, parents, food service personnel and the community in interactive and entertaining nutrition education activities by having at least one nutrition event per year.
- Demonstrate a well-run Child Nutrition Program.
- Share successful strategies and programs with other schools.

We certify our school does not have any outstanding overclaims or significant program violations in our school meals programs.

School Principal (print name)

School Food Service Manager (print name)

Signature

Date

Signature

Date

Question? Call your School District or State Child Nutrition Director

*Mail completed form to:
USDA's Team Nutrition Schools
3101 Park Center Drive
Alexandria, Virginia 22302
Phone: (703) 305-1624
Fax: (703) 305-2879*

or on-line to: <http://www.usda.gov/fcs/team.htm>

USDA'S

GREAT

NUTRITION

ADVENTURE

INTRODUCTION

The United States Department of Agriculture (USDA) launched its School Meals Initiative for Healthy Children, a major effort to improve school meals, in June of 1994. On June 13, 1995, USDA published a final rule which will fundamentally change meals served to children in schools by requiring that they meet the Dietary Guidelines for Americans by 1996.

To help implement these new policy changes, USDA has established **Team Nutrition**, a nationwide initiative designed to improve the health and education of children, built on a network of public and private partnerships that promote food choices for a healthful diet through the media, schools, families, and the community. **Team Nutrition** will achieve its mission by focusing on two primary components: Nutrition Education for Children, and Training and Technical Assistance for School Food Service Personnel.

Many members of the food community have already become partners in **Team Nutrition**. To enhance the skills of school food service personnel, USDA is working with chefs from around the country to team up with schools to improve meals served to children. As part of this effort, over 60 chefs participated in USDA's **Great Nutrition Adventure**, held in 7 cities around the country in April 1995. These events were extremely successful in pairing professional chefs with school food service personnel to plan and prepare a healthy school lunch and to educate children about good nutrition.

USDA is excited to share this "Action Packet" with you, which includes a video of the USDA's Great Nutrition Adventure kick-off week, a chef event planner, including a local media plan, and a directory of chefs who have volunteered to share their culinary talents with school food service staff or to talk to children in a classroom. We are pleased to provide this technical assistance tool so that you, too, can plan your own Great Nutrition Adventure in your school(s). Enjoy learning how to partner with local chefs and experience new ways to benefit children's health. Join the Team...and become a Team Nutrition School!

A TASTE OF REGIONAL EVENTS

THE GREAT NUTRITION ADVENTURE KICK-OFF

BEST COPY AVAILABLE

UNITED STATES DEPARTMENT OF CULTURE

FOOD AND NUTRITION SERVICE

ERIC
Full Text Provided by ERIC

The United States Department of Agriculture (USDA) prohibits discrimination in its programs on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, and marital or familial status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET CENTER at (202) 720-2600 (voice and TDD).

To file a complaint, write the Secretary of Agriculture, U.S. Department of Agriculture, Washington, D.C. 20250, or call 1-800-245-6340 (voice) or (202) 720-1127 (TDD). USDA is an equal employment opportunity employer.

Team Nutrition is a program of the Food and Nutrition Service of the U.S. Department of Agriculture (USDA). USDA does not endorse any products, services, or organizations.

January 1998

A TASTE OF REGIONAL EVENTS

During the Spring of 1995, USDA's Food and Consumer Service's seven Regional Offices across the United States held kick-off celebrations of the USDA's Great Nutrition Adventure.

The events successfully demonstrated partnerships between the food community and school officials, food service staff, teachers, and parents, in promoting healthy school meals for children.

Read about the farmer's market in a New York City school cafeteria, a Cajun band in Baton Rouge, a carnival of nutrition activities in Atlanta, an ice carving in Denver, nutrition games and poster contests in Washington, DC, a "Taste of Chicago" school lunch, and an edible garden where children grow their own vegetables in Berkeley, California.

NORTHEAST

NEW YORK CITY

PS 2 MANHATTAN NEW YORK

Students and a number of New York City chefs discovered together how foods can be fun and interesting - as well as tasty and nutritious. The national kick-off event was held at Manhattan's PS 2, the first of seven regional Great Nutrition Adventures.

The Adventure began in the classroom, where chefs guided the students on an exploration of the food world. Sounds of delight and amazement filled the hallways as the children discovered new tastes, new smells, and new ideas about food.

What would you eat if you were lost in a forest? The students in **Jennifer Scism's** class know, because they learned all about "Foraging for a Feast." In other nutrition adventures, students learned how to make "Vegetable Flowers" and "Dumplings in a Thousand Lands." One class

made collages to show how fun "Designing with Herbs" can be. Students in another class crowded in to see and taste "Wild Greens." And **Anne Rosenzweig**, with the help of a New York state farmer, talked about "The Chef as Artist, Scholar, Geographer, Athlete, Farmer's Aide and Master of the Universe (or Power Ranger)."

Meanwhile, another adventure was taking place in the school lunchroom where chefs, working side-by-side with the school's food service personnel, were preparing school lunch for the day. This joint meal

preparation demonstrated one way in which chefs can contribute their expertise - particularly in preparation methods, food combinations and presentation - to a tasty and nutritious school lunch.

The lunch was prepared with food items normally available to the school and within the cost allowance of the school for its meals, and with the special touches that chefs can make. This meant that some substitutions and recipe changes were necessary for the chefs to prepare their dishes - a situation for which cafeteria personnel are always prepared. Chef **Michael Romano** served a variation of "Mama Romano's Baked Lemon Chicken," **Alan Harding** prepared rice with vegetables, and **Peter Hoffman** prepared lentils. At some point during the day, every chef in the house made his or her way to the cafeteria to help chop, scrub, scoop or serve.

While the busy meal preparation took place behind the serving line, a celebration atmosphere filled the cafeteria on the other side. A buzz with excitement, students sat at tables with bright yellow tablecloths and centerpieces of vegetables and herbs. Colorful posters, most created by the children themselves, lined the walls and hallways, declaring "Nutrition is an Adventure" and "Eat Right!"

A highlight of the cafeteria scene was a display by **Greenmarket**, a New York City association of farmers' markets. The Greenmarket "Touch Table" included a wonderful variety of fresh fruits, vegetables, and other farm products for the students to sample. Children loved the edible flowers and honey the best, although they also tried samples of raw potato and herbs.

CHEFS

Michael Romano
Union Square Cafe

Ann Rosenzweig
Susan Pasko
Jennifer Scism
Arcadia

Alan Harding
Nosmo King

Alfred Portale
The Gotham Bar and Grill

John Villa
Judson Grill

Peter Hoffman
Savoy

Gerry Dawes
Culinary Expert

Michael Lomonaco
Craig Cupani
'21' Club

Stephen Lyle
Odeon

Anito Lo
Chef & Culinary Consultant

Lisa Beatrice-Jones
Chef & Culinary Consultant

Diane Forley
Vervena

Quint Smith
Shelby

Philip McGrath
Doubles

SOUTHEAST

ATLANTA

SMOKE RISE ELEMENTARY SCHOOL

STONE MOUNTAIN GEORGIA

Three of Georgia's popular chefs shared their expertise and enthusiasm as they joined students at Smoke Rise Elementary School in Stone Mountain, Georgia, to celebrate USDA's Great Nutrition Adventure, Southern style.

Working side-by-side with cafeteria staff in the kitchen, the chefs introduced new food tastes they had prepared to complement the day's menu. **Gunther Seeger** prepared tabouleh, a light, chilled Middle-Eastern salad; **Paul Albrecht** prepared vegetable and chicken quesadillas using fresh onions, celery, carrots, and tomatoes; and **Darryl**

Evans prepared a low-fat brownie substituting yams for shortening. Evans expressed the spirit of the day: "It gives me a great opportunity to do something different and show kids that you can eat healthy and still have great food."

After lunch the three chefs visited the classrooms and shared information with the students, continuing to emphasize that food can be fun and interesting - as well as tasty and nutritious. They awarded prizes to the winners of the "A New Food I've Tried" poster contest and fielded a range of questions from students such as: "How can you keep in vitamins when you cook vegetables?" (Answer: Use the freshest vegetables possible and only a small amount of water.) "Have you ever cooked a cactus?" (Answer: I used one in a salad - but only once!)

Each chef demonstrated his creation at a nutrition carnival held after school for students, parents, staff, and friends, hosted by "Max the Nutrition Magician." The event featured numerous booths, games, and exhibits from a variety of organizations including the American Heart Association and the American Cancer Society.

Representatives from the Department of Defense (DOD) also sponsored a booth to promote the new joint USDA/DOD initiative. In a pilot project begun this school year, the DOD provides fresh fruits and vegetables for the National School Lunch Program for selected sites in five states. The project has been very successful and 47 states have expressed interest in participating in the expanded project during the next school year.

CHEFS

Paul Albrecht
Pano's and Paul's Restaurant

Gunther Seeger
Ritz-Carlton Hotel

Darryl Evans
Occidental Grand Hotel

BEST COPY AVAILABLE

MOUNTAIN PLAINS

DENVER

**TRUSCOTT
ELEMENTARY
SCHOOL**

**LOVELAND
COLORADO**

The Great Nutrition Adventure in the Rockies officially got underway when the seven chefs from Culinarians of Colorado were introduced to a full student assembly at Truscott Elementary School in Loveland, Colorado.

Staff from the Denver Children's Museum staged a skit on the importance of eating breakfast and maintaining a healthful diet. The skit featured "Strong Sarah" and "Weak Walter" illustrating how students suffer if they skip breakfast. World-class ice sculptor **Mike Pizzuto** demonstrated his skills by carving a 250 - pound block of ice into a giant leaping fish. Chefs then awarded prizes to individual students from each grade who won the nutrition poster contest. All of the posters were prominently displayed in the hallways, cafeteria, and gymnasium.

After the assembly, some chefs returned to the central production kitchen while others conducted clinics on vegetable carving for each class in the school, emphasizing the importance of fresh fruits and vegetables in the diet. The school gymnasium held a large display of fresh fruits and vegetables, set up by USDA and the Department of Defense, who play a key role in the region's three-state fresh produce distribution project.

Chefs, school food service staff, and a state dietitian developed the special menu for the day which consisted of chicken cacciatore over rotini, tossed salad, fresh whole wheat roll, cherry crisp, and milk. The cafeteria was festooned with over 200 helium-filled balloons, Great Nutrition Adventure posters, a banner, nutrition posters, table tents, and construction paper borders. Chefs wore Great Nutrition Adventure aprons and each student received a paper "chef's hat" to wear and take home, along with stickers, bookmarks, bags, and balloons.

After lunch, chefs visited classrooms to demonstrate how to make healthful after-school snacks. Eager students questioned the chefs about their profession, and the chefs shared information about good sanitation practices, how to read food labels, the caloric content of different foods, and how to prepare food that doesn't require cooking.

Thompson School District sent invitations to the superintendent, school board, the school building accountability group, PTA, and parents to solicit their support for and participation in the event. Many parents joined their children for the Great Nutrition Adventure festivities.

CHEFS

William C Franklin, CMC
Denver Athletic Club

Fred Batchelor
Springwood Retirement Community

Stephen Ford
American Culinary Federation

Carrie Balkcom
Metro Lab School Lookout Mountain

Mike Pizzuto
Metro Lab School Lookout Mountain

Rick Diaz
Arvada Center

Dudley Cable-Larche
Keys on the Green

MID-ATLANTIC

WASHINGTON, DC

EISENHOWER
MIDDLE SCHOOL

LAUREL,
MARYLAND

hat started as a group of curious children ended in a feast where too much food was not enough. The kids were delighted, but the chefs knew it would be that way. Why were they so sure? From the start, everyone involved in USDA's Great Nutrition adventure - chefs, faculty, principal, food service professionals, and USDA staff - knew they were equal members of the same team.

The school's administration made the most of the opportunity to take part in this event and profit from the experience. Teachers at the Dwight D. Eisenhower Middle School wove a good nutrition/good health theme into their curriculum and activities to complement the extraordinary efforts of nine chefs from Washington, DC.

Eisenhower's own radio crew primed the kids for a week with nutrition quizzes and messages highlighting the relationship between good nutrition and students' ability to do well in school. On the day of the event, the regional administrator for Food and Consumer Service's Mid-Atlantic region was interviewed by the school's student anchor and launched the day's events through a program that was simulcast via closed-circuit television in all the classrooms.

The students escorted the chefs to various classrooms where they discussed the link between good food and good health and encouraged the kids to taste all the dishes. **Jim Swenson** spoke for all the chefs when he told the kids: "Even if you don't think you're going to like something, try it, you might be surprised!"

BEST COPY AVAILABLE

In the home economics room, the chefs readied for the taste-test. **Hector Guerra's** specialty was chicken and cheese papusas from his native El Salvador; **Nora Pouillon** and **Duncan Boyd** brought carrot cake (no butter or sugar), and carrot salad, and showed the children how to make delicious carrot juice by adding orange juice and fresh ginger. **Damian Martineau** made breakfast bread and displayed different breads and flour. **Mark Miller's** swordfish sandwiches were among the big hits of the day. Students assumed the roles of "sous-chefs" for the day and busily served "tasting dishes" for the 150 students that filed by each station.

Lunchtime! And the kids were ready! The team of food service staff and chefs had prepared a wonderful lunch that featured a Santa Fe club sandwich; crispy chicken salad served with snow peas; potatoes stuffed with beans, vegetables and cheese; and pizza with vegetables, lean meat, and cheese on a rice crust. The dessert was a winner - a peach, cherry, apple, apricot, and pineapple cobbler with a multigrain granola topping.

But the real winners were the Eisenhower students. They were proof that given a little education, eye-appeal and taste, kids will choose healthy foods.

CHEFS

*Nora Pouillon
Duncan Boyd*
Restaurant Nora

Mark Miller
Red Sage

Roberto Donna
Galileo

Hector Guerra
Il Radicchio

Damian J. Martineau
**AARP Guest
Services, Inc.**

Matilda Robinson
**Allegro
Restaurant**

*Jean Louis Palladin
Larbi Dahrmouch*
The Watergate

Jim Swenson
**National Press
Club**

BEST COPY AVAILABLE

SOUTHWEST

BATON ROUGE

ST. AMANT PRIMARY AND MIDDLE SCHOOL

ST. AMANT LOUISIANA

The parish of St. Amant was host to five well-known Louisiana chefs who participated in the Great Nutrition Adventure event. Each devised a fun, interactive 40-minute activity or presentation appropriate for fourth and fifth graders.

Activities included:

- children creating a fun and healthful snack using fruit sauces in squeeze bottles and fresh fruit pieces;
- a cultural presentation on how Cajun gumbo incorporates the seven cultures of Louisiana and how each culture brought different foods and cooking techniques to this country;
- a how-to presentation where the class made fruit smoothies (drinks);
- a taste-testing of a number of different types of beans, many of which the kids had never tried before; and
- a fast-paced and boisterous presentation on the subject of choosing healthful snacks.

In those classrooms where a chef wasn't giving a presentation, a nutrition bingo game, "GUMBO," was played. The game involved the children filling out a GUMBO card by choosing five foods from each of the food areas of the Food Guide Pyramid (a list was provided). For example, in the "G" column, the child would put five breads - pita, rice, pancakes, etc. Then for the "U" column the child would choose five vegetables, and so on. Then, a caller would pull the names of foods from a bag and the first child to cover five squares in a row would call, "GUMBO!" and win a prize.

The games were led by nutritionists, teachers, and specialists from USDA. As foods were called, the leader would take the opportunity to mention why the food was nutritionally important, how the food could be used, or other interesting information about those foods unfamiliar to the kids.

A fun, festive atmosphere with a touch of local flavor was the order of the day. Every child involved was given a paper chef's hat to wear. An "alligator" (a teenage boy in costume) in a Great Nutrition Adventure chef's apron and hat greeted students and joined in each of the activities, and a Cajun band and dancers performed in the cafeteria. Posters, a banner, hundreds of helium balloons, displays and exhibits, and nutrition bulletin boards created by the children served as festive decorations and as a buildup to the event.

In keeping with the regional theme, a menu of local favorites was served: Cajun gumbo, steamed rice, creamy potato salad, whole wheat roll, and fresh Louisiana strawberries. Each menu item and the menu as a whole was analyzed to make sure it met the Dietary Guidelines.

CHEFS

John Folsie
**The Landing
White Oak
Plantation**

Louis Jesowshek
**Our Lady of the
Lake Regional
Medical Center**

*Fritz Gitschner
Valerie Rovera*
**Houston
Country Club**

Joe Cahn
**New Orleans
School of
Cooking**

Susan Spicer
Bayona

MIDWEST

CHICAGO

OGDEN ELEMENTARY SCHOOL

CHICAGO ILLINOIS

More than 350 students of Chicago's Ogden Elementary School enjoyed the culinary efforts of three local restaurant chefs at the USDA Great Nutrition Adventure at Ogden Elementary School in Chicago.

Chefs **Rick Bayless**, **Keith Korn**, and **John Meyer** worked with Ogden school food service staff to turn USDA commodities and other foods regularly available to the National School Lunch Program into three unique lunch entrees. Students were invited into the kitchen to help chefs and food service personnel prepare the meals. A "diner" who was relishing her lunch in the cafeteria remarked: "If I could have this every day, I would come to school on Saturdays and Sundays and all through the summer!"

Four other chefs, **Michael Garbin**, **Steve Dent**, **Tienchu Neih**, and **Robert Blancard**, conducted interactive classroom presentations using a variety of exotic and ordinary fresh fruits and vegetables.

Representatives of the American Heart Association, Cooperative Extension Service, Food and Drug Administration, and fitness experts also joined USDA's Food and Consumer Service in presenting information and demonstrations to Ogden school parents and students.

*"If I could have this
every day, I would
come to school
on Saturdays and
Sundays and all
through the
summer"!*

4th Grade Student

CHEFS

Rick Bayless
Frontera Grill

Keith Korn
**Gordon
Restaurant**

John Meyer
The Retreat

Steve Dent
Fairmont Hotel

Robert Blancard
**Creative
Creations**

Michael Garbin
**Union League
Club**

Tienchu Neih
**Szechuan
Chinese
Restaurant**

BEST COPY AVAILABLE

WESTERN

BERKELEY

**JEFFERSON
ELEMENTARY
SCHOOL**

**BERKELEY
CALIFORNIA**

A bean pot simmered over an open fire on the playground and the scent of fresh cilantro wafted through the air outside the “cafetorium.” The tortilla press and grill stood ready in the center of the cafetorium to provide hand-pressed tortillas of freshly ground corn meal prepared for the 350 children who would soon come through the door.

The cafetorium tables stood ready to seat hungry children, decked with bright blue and white checked tablecloths dressed with Great Nutrition Adventure place mats, and fresh flowering herb pots as centerpieces.

Chefs arrived at 8:00 a.m. to begin preparation of fresh ingredients for the lunch-time event. They took a break to be serenaded with garden songs by the kindergarten through third grade students during the school’s regular Wednesday assembly, and then invited the children to join them later at lunch and encouraged them, along with their principal, “to at least try everything.”

Later, **Alice Waters of Chez Panisse** restaurant joined the students in the school’s garden, slicing carrots and arranging greens fresh from the beds to the delight of the children.

In the classroom, children were able to learn more about why USDA sponsored the Great Nutrition Adventure, and about good nutrition and fresh food. Classrooms were decorated with nutrition - related projects the children had created and materials on nutrition that teachers had incorporated into their classroom activities.

In another class, children shared their own experiences about how much they enjoy eating fresh vegetables. As some students came in from recess they eagerly ate some of the garden-fresh carrots as platters were being brought back inside. The chefs sat with the children during each of the three food service periods to talk about the different foods, answer questions, and encourage the children to taste everything and enjoy the meal.

Most children needed little encouragement and enjoyed almost everything they were offered: baby lettuce, carrot curls, radishes, jicama, and other fresh vegetables with a vinaigrette dipping sauce from **Chez Panisse**; Mexican soft tacos with Mexican and Monterey jack cheeses, black and pinto beans, mild fresh salsa, fresh corn tortillas, and a vegetable medley including cooked carrots, zucchini, potatoes, and butternut squash - all specialties from **Picante Taqueria**; and a slightly sweet orange and strawberry compote, also from Alice Waters and **Chez Panisse**.

Others attending the Berkeley event included: the U.S. Department of Education regional director, representatives from the State Department of Education, several school district food service directors, Berkeley's mayor and school superintendent, as well as other school and district officials. To bring the message home from school, the children and parents enjoyed "goody bags" which, in addition to the Great Nutrition Adventure materials and pyramid magnets, included a bag of beans with spices and recipes for making bean soup.

CHEFS

Alice Waters
Steven Singer
Alan Tangren
Lindsey Shere
Christopher Lee
Peggy Smith
Chez Panisse

Annie Somerville
**Greens
Restaurant**

Traci Des Jardins
**Rubicon
Restaurant**

Patricia Unterman
Hayes St. Grill

David Lawrence
**Cityscape
Restaurant**

Diane Wegner
**Mt. Diablo
Unified School
District**

Paul Bertolli
**Oliveto
Restaurant**

Jim Maser
**Picante
Taqueria**

NUTRITIOUS FOODS

THE GREAT NUTRITION ADVENTURE

USDA'S GREAT NUTRITION ADVENTURE

The logo consists of a central circular plate with a fork and knife crossed on it. Above the plate is a glass. The text 'USDA'S' is written vertically on the left, 'GREAT' is written horizontally above the plate, 'NUTRITION' is written vertically on the right, and 'ADVENTURE' is written horizontally below the plate. A small circular emblem with two figures and the text 'TEAM NUTRITION • USDA' is located at the bottom left of the central graphic.

0. 106

USDA'S

GREAT

NUTRITION

ADVENTURE

107

EVENT PLANNER

ACTION/
MEDIA PLAN

BEST COPY AVAILABLE

UNITED STATES
DEPARTMENT OF
AGRICULTURE

FOOD AND
NUTRITION
SERVICE

The United States Department of Agriculture (USDA) prohibits discrimination in its programs on the basis of race, color, national origin, sex, religion, age, disability, political beliefs, and marital or familial status. (Not all prohibited bases apply to all programs.) Persons with disabilities who require alternative means for communication of program information (Braille, large print, audiotape, etc.) should contact USDA's TARGET CENTER at (202) 720-2600 (voice and TDD).

To file a complaint, write the Secretary of Agriculture, U.S. Department of Agriculture, Washington, D.C. 20250, or call 1-800-245-6340 (voice) or (202) 720-1127 (TDD). USDA is an equal employment opportunity employer.

Team Nutrition is a program of the Food and Nutrition Service of the U.S. Department of Agriculture (USDA). USDA does not endorse any products, services, or organizations.

January 1998

This Event Planner is designed to help plan a “Great Nutrition Adventure.” It includes a week-by-week list of action items to accomplish, based on the experiences of schools involved in USDA’s Great Nutrition Adventure kick-off events. Professional chefs across America are offering their culinary expertise to help schools meet the Dietary Guidelines and get students excited about school lunch. Read the entire plan and design a Great Nutrition Adventure based on local needs and resources.

Including the media helps to inform the community about how chefs, teachers, school food service and other local partners can work together to get children excited about making healthful food choices..

Use this Event Planner as a sample Action/Media Plan to coordinate a local Great Nutrition Adventure. Check off progress along the way...

AT 8-6 WEEKS...

Action Plan

1 Select a School

- Meet with the School Principal, Food Service Manager, and local Dietitian, if available.
- Show the video and get everyone excited about having a Great Nutrition Adventure at their school!

2 Identify Dates

- Plan a date for the Planning Team Meeting (include chefs and other partners).
- Choose a date for the Great Nutrition Adventure event.

3 Check Menu

- Look at the day's menu for possible adaptation. On the day of the event, the school should serve meals that meet the Dietary Guidelines and provide nutrition education activities.

4 Resources

- Check out "The Chef's Connection—A Directory of Chefs for School Partnerships" included in the Action Packet to find chefs in the local area.
- Discuss other partners to invite, including the media.
- Consider ordering promotional materials for the event.

Media Plan

5 Handouts

- Decide on handouts to give to students, parents, and guests, such as chef's recipes and USDA nutrition information. A Great Nutrition Adventure logo is included for use on promotional materials. (See Promotional Materials).
- Look for other resource materials from: State Nutrition Education and Training (NET) Coordinators, Cooperative Extension, "Ag in the Classroom," American Heart Association, American Cancer Society, American Dietetics Association, and others. (See Resources).

Make Contact

- Collect basic information on who's who in the media including local radio, tv, daily, weekly and monthly newspapers, and local and regional magazines.
- Check out content and style of programs, specialized columns.
- Identify ethnic and specialized publications in the community.

Know your media

- Get to know reporters and editors.
- Know who covers what "beat" - education, schools, food, health, nutrition, chefs and restaurants.
- Call local newsrooms.
- Note who has covered school events in the past.

BEST COPY AVAILABLE

AT 7-5 WEEKS...

Action Plan

1 Invite Chefs

- ❑ Make a goal of inviting at least 4-6 chefs. Sometimes an emergency will keep a chef from participating at the last minute. (For these events, too many cooks **don't** spoil the broth - they add fun and excitement!)
- ❑ Contact the local chapter president of the American Culinary Federation, the American Institute of Wine and Food, the James Beard Foundation and, CHEFS from Public Voice for Food and Health Policy. These contacts can assist in locating additional chefs, and may even help coordinate the chefs invited to your school. (See Resources).

2 Schedule a Planning Meeting

- ❑ Contact chefs in the local area from a restaurant, culinary school, or catering business.
- ❑ Describe the Great Nutrition Adventure and invite chefs to be a part of the event...either to work with the food service staff preparing lunch or to talk to students in a classroom about foods. Suggest some ideas or activities they can do (see "Good Ideas," pg. 24). Tell them about the School Meals Initiative for Healthy Children and the goals of the Dietary Guidelines.
- ❑ Give chefs the proposed date of the Great Nutrition Adventure. Follow up with a letter and include directions to the school. Be sure to get their name, address, business phone, and fax numbers.

Media Plan

- ☐ Make a list of chefs with phone numbers, addresses, and fax numbers. Know their schedules! These are busy professionals who are volunteering their time and skills!
- ☐ Once committed, ask for a good date and time to attend a planning meeting at the school. Chefs will want to tour the kitchen and meet the school food service staff.

Research Other Media Sources

- Ask chefs which writers may have covered them in the past and if they have their own publicist.
- Keep a clipping file of stories from publications that have articles on food, health/nutrition, schools, education, chefs/restaurants.
- Use the News Media Yellow Book, available at most public libraries, and other library resources.
- Contact print media that needs longer lead time - monthly magazines and publications—well in advance.

BEST COPY AVAILABLE

AT 6-4 WEEKS...

Action Plan

Make a follow-up call to all chefs as a reminder of the date and time of the meeting. Chefs may have last minute conflicts or emergencies; ask them to send an assistant or an alternate to the meeting.

Conduct a Planning Meeting

Show the Great Nutrition Adventure promotional video. The video highlights "A Taste of Regional Events" in the Great Nutrition Adventure national kick-off. These can help inspire planning.

- Discuss possible ideas for your Great Nutrition Adventure. Use "Good Ideas," pg. 24 as a start.
- Be sure the Planning Team agrees with the date planned for the Great Nutrition Adventure.
- Decide on the target age group (e.g., 3rd through 5th grade)
- Identify each Team member's role and contribution.
- Determine which chefs would like to "talk to students in a classroom."
- Determine which chefs would like to work side-by-side with the school food service staff to prepare school lunch. (If the school has satellite service of a large volume of food, discuss logistics of using the food preparation kitchen facility; some chefs may have to help the day before the event).
- Provide chefs with a copy of the fact sheet, "What Chefs Need To Know About School Lunch."
- Ask chefs if they would like to identify a chef coordinator for the event.
- Discuss and plan a Great Nutrition Adventure Menu that meets the Dietary Guidelines. Consider modifying the existing menu or ask chefs to bring in and share their specialties to add to the menu. Encourage the use of USDA commodities when possible.
- Be sure the menu is practical, yet offers a challenge. There should be something new for children to try: healthy, appetizing, and with eye appeal. Remember kids eat with their eyes!
- Plan for the procurement of foods. Look over current inventory. Ask chefs what food items they will need, compared to what is already in stock. . . particularly spices. Plan for extra numbers to feed, i.e. parents, visitors, guests, including the media. Order enough food!
- Ask chefs for recipes and their biographies and pictures, if possible. (It's nice to share these items with guests and the media.) Be aware that chefs frequently measure by weight, so some conversion may be needed for household use.
- Discuss tie-ins and other activities that local food, nutrition, and health organizations can present at the Great Nutrition Adventure.

BEST COPY AVAILABLE

Media Plan

- ❑ Build excitement in schools! Discuss activities leading up to the Great Nutrition Adventure, i.e. public announcements, poster contests, newsletter items, bulletin board displays, nutrition education activities and games, other classroom events, etc.
- ❑ Ask for new ideas from the Planning Team and develop a specific plan.
- ❑ Discuss plans for media coverage, local TV, and pre-event publicity.
- ❑ Perhaps the event could tie-in with National School Lunch Week (October), National Nutrition Month (March), or a School Health Fair.
- ❑ Consider inviting State Agency, local ASFSA representatives, or other local school food service managers to attend the event.
- ❑ Tour the School—Show chefs the kitchen, classroom areas, cafeteriums, entrances, parking areas, etc.
- ❑ Plan a final meeting, if necessary. (Chefs generally are very busy.) Be sure phone numbers are current, in case you agree to have a conference call.

BEST COPY AVAILABLE

Establish a Relationship with the Media

- Designate specific spokesperson(s) to talk to media.
- Contact assignment editors.
- Develop your Press Release and Teaser.

Press Release

- Tell who, what, where, when, and how - as clear and concisely as possible.
- Think of who the audience is and what would appeal to them.
- Try to keep to one page.
- Be creative and innovative – make it stand out from the others.
- Include title, date, and location.
- Include a contact person and phone number for further information.

Teaser

- A creative media attention getter usually received in the mail or by fax (*See samples under Promotional Materials.*)

AT 5-3 WEEKS...

Action Plan

1 Write the Action Plan

Write the **Great Nutrition Adventure Action Plan**:

List:

- School
- Name of principal
- Food service director
- Date and time of activities
- Description of your event and activities

(See sample action plan in Promotional Materials).

Other important details:

- Grade levels targeted
- Decide which chefs will be in what classroom and describe activities

Decide which chefs will be involved with school food service staff

Attach publicity plan: how communication with the media and guests from the community will occur.

Atmosphere - i.e. music (school band), balloons, posters, other decorations

Equipment - types, kinds of equipment needed (helium tank rental, demonstration table)

Foods/herbs/spices and utensils needed, not regularly used, if appropriate

Cultural Diversity - give examples of menu/participant diversity

Identify possible use of USDA commodities.

Media Plan

- Identify handouts for students and guests.
- If possible, make plans to provide a nutrient analysis of the menu and/or recipes. Plan to distribute to parents, guests, and the media.

2 Invite Guests

- Send out formal invitations to guests discussed above, including school board officials, the school superintendent, and other important community leaders.
- Plan to have a photographer and/or a video recorder at your event.

Mail Press Release and Teaser

- Find out who is the right person to fax, mail or e-mail press releases, background information and "teasers" to. Faxing is usually the best way.
- Ask to speak to that person to establish a personal contact and to get them interested in the upcoming event.
- If contact can not be made on the telephone, then fax or mail an introductory letter. Set up a personal meeting, if necessary.

Questions for the media:

- Name, media outlet, phone/fax numbers
- Deadline for publication or broadcast AND when the story will run
- Encourage a photographer or camera crew to accompany the reporter
- Find out if the outlet has a special angle to cover on the event
- Fax information to them.

BEST COPY AVAILABLE

AT 4-2 WEEKS...

Action Plan

1 Meet with School Professionals

- Work with the school principal and teachers to place chefs in classrooms. (The more chefs, the more classrooms will get a chef!)
- Meet with the entire food service professional staff and go over the menu planned for the Great Nutrition Adventure lunch. Identify who will be working with chefs and their duties based on the menu.
- Show food service staff the Great Nutrition Adventure video. Get everyone excited!
- Announce a poster contest in the school for targeted grades. Ask that students "Draw the Great Nutrition Adventure" or provide a theme, i.e. "What the Great Nutrition Adventure means to me." Make it a contest. Put posters up in the cafeteria, classrooms, or hallways.
- Ask teachers to link curricula in the classroom with nutrition education. Present the Food Guide Pyramid and discuss health and fitness.
- Be sure promotional materials or other handouts are due to arrive on time.

Media Plan

2 Follow-up with Chefs

- Follow up with chefs for recipes and biographies.
- If a nutrient analysis of your menu will be provided, it's time to get all the information!

Assemble Media Kit

- Press release
- Biographies/photos of chefs
- Chefs' recipes
- USDA's Great Nutrition Adventure Factsheet
- Provide reporters with media kit as soon as available
- Designate or hire a photographer

BEST COPY AVAILABLE

AT 2-1 WEEKS...

Action Plan

1 Pre-Event School Activities

- Put up the Great Nutrition Adventure poster. Post the menu of the day.
- Check that proper food has arrived.
- Assemble all nutrition handouts and promotional materials for giveaway.
- Promote healthy eating on school bulletin boards.

- Prepare the school principal to provide “teasers” and promote the Great Nutrition Adventure over the public announcement system.

2 Chef Reminder

- Contact chefs and remind them to wear their chef hats and uniform; gloves, if handling food; and bring their props for classroom education. Offer any other last-minute assistance.

Media Plan

Touch Base with

- Local media contacts
- School officials to let them know who may cover your Great Nutrition Adventure Event.

AT 1 WEEK-3 DAYS

Action Plan

Final Details

- Be sure local media plan is in place.
- Check that all last minute details are complete.
- Plan for registration/information tables at the front entrance of the school, for guests to receive handouts and information, and name tags, and sign the guest list.
- Plan for additional custodial and security services.
- Arrange for student guides or assistants to lead guests and media to classrooms and cafeteria. Plan for a "chef host" to meet the chef, accompany him to the classroom, answer any questions, know the chef's schedule, and solve any problems.
- If necessary, purchase additional fruits, vegetables, or grains for display purposes.
- Make a map available of school layout with locations of activities highlighted.

Media Plan

Reach Out

- Fax new press release with most current information highlighted with fresh wording.
- Contact reporters to remind them of the event two or three days in advance.

THE DAY BEFORE

Action Plan

.....

Set Up

- If school food is satellited, be sure food is assembled with the help of chefs. Set up displays, posters, table tents, etc.
- Identify where a "Farmer's Market" should be set up in the cafeteria with a "Touch and Feel" table.
- Direct the arrangement of fresh fruit and vegetable display.
- Display the poster contest winners in view for best recognition.
- Set up registration/information tables at the entrance with promotional materials, handouts, name tags, etc.
- Be sure the school is identified at the road entrance for outside guests. Identify parking for guests and put up signs pointing the way outside and inside, if needed.
- Put up a banner or poster on the door advertising the Great Nutrition Adventure.
- Put signs on classroom doors where events are taking place.
- Be sure teachers have the schedule of chefs in their classroom. Be sure all handouts and materials are given to teachers to distribute to students the next day.
- Prepare Certificates of Appreciation. (Sample enclosed).

Media Plan

Last Minute

- Telephone media contacts to remind them of the event the day before.
- If media contact is unable to attend, make sure to get follow-up materials and photo to them.

BEST COPY AVAILABLE

THE BIG DAY!

Action Plan

They're Here!

- Introduce the chefs to all food service staff again and encourage team to work together. Place chefs side-by-side with school food service staff.
- Escort other chefs to respective classrooms.
- Greet guests at the school entrance; provide promotional materials and handouts.
- Check with student guides to make sure everything is going okay.
- Most important:**
Motivate staff that this will be a great day!
Breathe a sigh of relief; enjoy the chefs' interaction and the nutrition activities!
- Be sure the photographer is getting some great pictures!
- Present Certificates to Chefs and Food Service Staff!

BEST COPY AVAILABLE

Media Plan

Be Sure to:

- Have all press attendees sign in; give them a map of the school.
- Capture addresses, phone numbers, and affiliation.
- Keep track of all media attendees and interested parties who were unable to attend the event and who may do a follow-up story.
- Assign a guide to direct media to activities.

Follow-up

- Collect all newspaper articles written; ask media outlets for copies of their story.
- Make photos and video clips available to the media.
- Send Thank-You notes to chefs, food service professionals, the school principal, and other partners.
- Evaluate the event. Take notes as to what might be done next time.

BEST COPY AVAILABLE

CHEFS IN THE CLASSROOM

Professional chefs can inspire children to make food choices that promote health in the cafeteria, at home, and throughout their lives.

Chefs are able to educate children about sound nutrition, diverse food sources, and the appreciation of good food.

Chefs can talk to students (and teachers) about:

- "What it is like being a professional chef"
- "Why I volunteered to be a part of the Great Nutrition Adventure."
- The Great Nutrition Adventure as a nutrition education adventure and a great time to explore new tastes and new foods!

Chefs can also discuss or demonstrate:

- **Food appreciation:**
Where food comes from
How it is grown
Where it is grown
How it gets prepared and served
(... from seed to plate ...)

- **Different forms of foods:**
Carrot coins, carrot sticks, shredded carrots, etc.
- Food and the senses (smell, touch, feel and taste).
- Atmosphere and the importance of a pleasant eating environment.

CHEFS IN THE CAFETERIA

Chefs can partner with school food service staff to plan, prepare, and serve healthier meals to children that are appealing and taste great.

Chefs are able to work side-by-side with food production staff to prepare nutritious meals that are appealing and meet the Dietary Guidelines for Americans.

The Chefs can:

- Share personal information: "Why I became a Chef; why I volunteered to be a part of the USDA's Great Nutrition Adventure."

- Commit to partner with school food service
- Emphasize taste and appeal as well as nutrition
- Share training skills to promote healthy school meals
- Demonstrate cooking techniques that meet the Dietary Guidelines
- Suggest recipe and menu ideas for school lunch

BEST COPY AVAILABLE

GOOD IDEAS

Make Your Great Nutrition Adventure Fun and Interesting!

Below are some ideas to get the brainstorming started...

Please encourage Chefs and the Team to come up with creative ideas based on local characteristics and talents. Chefs may want to focus on one or more of the following areas:

*Taste-test events
Ethnic recipes
Recipe modification*

*Sensory education/development
"From seed to plate"
Seasonality of foods
Farmer's market*

*Nutrition education
The Food Guide Pyramid
The Dietary Guidelines*

Make the Sports/Nutrition Connection - Body awareness. Show examples of foods to keep you healthy and fit. Foods prepared lower in fat. Snacks on the go. Change snacks in vending machines to healthful choices - low-fat granola bars, raisin and nut mix, fresh apples, 100% juices, yogurt, cereal, dried fruit. Offer students a special snack of the day at a bargain price.

Celebrate new tastes in school — feature samples of new food items in a variety of ways: showing new spices, herbs, grains, fruits or vegetables not generally used for schools, and healthful ways to prepare favorite foods. Feature a Farmer's Market Display.

Feature a chef behind the serving area or demonstration table providing on-line service of stir-fry vegetables in a wok; preparing French crepes; or other spectacular food displays. Feature pictures and posters created by students representing vegetables and fruits in their diet.

BEST COPY AVAILABLE

Highlight chef's special restaurant recipes "On the Menu" and samples could be taste-tested in schools at lunch. Gather students' opinion of foods by food preference surveys. Promote samples of these foods as a Cafeteria Tasting Party or a Health Fair of Foods featuring items from local restaurants.

Listen to what kids have to say about the foods they like to eat. Partner a chef, a dietitian, and food service staff featured in a classroom setting. Introduce several dishes kids could make at home. Get parent involvement. Find out what new healthy foods parents and kids would like to see in the school cafeteria.

Feature fresh cruciferous vegetables. Which vegetables have the loudest crunch? What do yellow vegetables taste like? What do purple fruits/vegetables taste like? Name all fruits red in color, orange, and green. What does "ripe to taste" mean? Ask for literature from local produce manufacturer for display materials.

MORE!

GOOD IDEAS...

.....

Involve a Biology/Home Economics teacher in showing a diagram of the fundamentals of tasting, including tastebuds and parts of the tongue's sensory areas. Have kids taste a variety of foods using all senses. What is their favorite? Learn how to appreciate how food tastes and smells.

Emphasize kids preparing healthy snacks or desserts to eat. Provide treat bags for children, including a chef's hat, apron, or measuring spoons (K-3).

Emphasize different forms of pasta or other grain products. Feature a display on front serving line. Have a class provide drawings and posters to display in cafeteria.

Spotlight food presentation by featuring food items attractively on the serving line. Add eye-appealing garnishes that kids would enjoy. Chefs can demonstrate garnishing techniques (smiling faces, animal vegetables, palm trees) with food service staff and how to decorate the serving area based on the menu. Get responses from kids about the new look and appeal in the cafeteria. Have kids sample and taste School Lunch Challenge recipes. These recipes were a result of a competition held by the American Culinary Federation, encouraging chefs and school food service staff to work together to develop new recipes kids would like that are healthy and practical for school preparation.

Provide a diorama or bulletin board display (with the help of the history/social studies teacher), on where food comes from. Using corn as an example: Show the seed, how it is grown, how it is harvested, a production plant or delivery to storage or a food distribution center, to the school cafeteria menu and on to cooks and food production in the kitchen and finally to the student's plate. Bring in props like seeds, cornstalks, and fresh/canned/frozen corn, and discuss sample menu items using corn.

Play a Guessing Game, using kids' senses. The Blindfold test: Have kids take turns reaching in a paper bag and guessing the food item. Ask them to describe the food item - what it feels like. Provide hints. Show the food and discuss the many ways it can be offered for school lunch or at home. Discover the relationship between taste and smell. Have kids block their nose and taste 3-5 different pureed foods, like bananas, carrots, peas, onions, mashed potatoes. See the reaction of kids as they guess what they are eating.

BEST COPY AVAILABLE

RESOURCES

Chefs:

The Chef Connection: A Directory of Chefs for School Partnerships lists chefs who are willing to volunteer in local schools. Check the local phone book for restaurants, caterers, and culinary schools in the surrounding area.

American Culinary Federation (ACF)
National Headquarters
10 San Bartola Drive
St. Augustine, FL 32086
Phone: (904) 824-4468 (800) 624-9458
Fax: (904) 825-4758

To find the local American Culinary Federation (ACF) chapter or for more information, contact the National Headquarters. The American Culinary Federation, "The Authority on Food in America," is a membership organization of certified chefs with over 25,000 members in many different chapters established in the 50 States, islands, and territories.

The Chef and the Child Foundation is another part of the ACF that organizes events to benefit the child. Contact the Executive Director, Pat Thibodeau, at 1-800-624-9458.

American Institute of Wine and Food (AIWF)
The American Institute of Wine and Food
1550 Bryant Street, Suite 700
San Francisco, California 94103
1-800-274-AIWF
1-800-274-2493

American Institute of Wine and Food, a nonprofit educational organization promotes an on going national project, "Resetting the American Table: Creating a New Alliance of Taste and Health." AIWF joins culinary and health leaders together to discuss and implement ways to help Americans rediscover the joys of eating while moving toward a healthier diet. The Institute has more than 9,000 members and 36 chapters across the country and abroad. Recently some chapters have organized "Days of Taste" involving in-school taste presentations by local chefs.

Public Voice for Food and Health Policy
1001 Connecticut Avenue, N.W.
Suite 522
Washington, DC 20036
Phone: (202) 659-5930
Fax: (202) 659-3683

Public Voice for Food and Health Policy is a national nonprofit research, education, and advocacy organization that promotes a safer, healthier, and more affordable food supply. Chefs Helping to Enhance Food Safety, CHEFS, is an influential, national coalition linking chefs and food professionals from diverse backgrounds and cultures to promote safer food and a healthier environment. With over 600 members from nearly 40 states, CHEFS has become a leading voice on food policy issues, speaking out on food safety and sustainable agriculture. Contact the Director of CHEFS, Ilene Henshaw, for more information.

The James Beard Foundation
167 West 12th Street
New York, NY 10011
Phone: (212) 675-4984
Fax: (212)645-1438

The James Beard Foundation is dedicated to both food and education in America. A Taste and Nutrition Advisory Board is chaired by Richard Grausman, a well-known and respected culinary educator. Curricula are being developed to expose and teach school-age children (and their parents) how to use the principles of sensory evaluation as they relate to food. For further information on this program, please contact:

Pat Dando, Dando & Company
(312) 649-0855
Richard Grausman,
Advisory Board Chairman
(212) 873-2434

Culinary Schools:

There are many culinary schools across America; to name a few:

Culinary Institute of America
433 Albany Post Road
Hyde Park, NY 12538
(914) 452-9600

Culinary Institute of America at Greystone
2555 Main Street
St. Helena, CA 94574
1-800-CULINARY (285-4627)

Johnson and Wales University
8 Abbott Park Place
Providence, RI 02903
(401) 598-1000

California Culinary Academy
625 Polk Street
San Francisco, CA 94102
(415) 771-3536

New England Culinary Institute
250 Main St.
Montpelier, VT 05602-9720
(802) 223-6324

Contact other culinary schools for more information.

Recipes:

A Tool Kit for Healthy School Meals
Recipes and Training Materials, USDA's
New School Lunch and Breakfast Recipes,
November 1995.

School Lunch Challenge I and II Recipes
Contact your local school district for a set of
the above recipes.

Dietitians/Nutritionists:

Invite a local community nutritionist, cooperative extension agent, or local dietitian to participate in the fun. Contact the State Nutrition Education and Training (NET) Program Coordinator for assistance, or the local American Dietetic Association in your community for an available consulting dietitian. Your Local State Health Department can be another resource for you.

Other Resources:

USDA's Team Nutrition
For more information on Team Nutrition:

<http://www.usda.gov/fcs/team.htm>

Cooperative State Research, Education and Extension Service (CSREES)

*U.S. Department of Agriculture
Washington, DC 20250-0900*

Telephone: 202-720-3029

Fax: 202-690-0289

or contact via Internet: crees@reusda.gov

Almanac: almanac@reusda.gov

CSREES links the research and education resources and programs of the USDA and works with land-grant institutions, colleges, cooperative extension services, experiment stations, and various colleges. Extension agents can be resources for nutrition education and other community activities.

Contact the local county extension office
(Offices are listed under local government in

the telephone directory)

Nutrition Education and Training Program (NET)

*USDA/Food and Consumer Service
3101 Park Center Drive, Room 607
Alexandria, VA 22302*

Phone: (703) 305-2585

Fax: (703) 305-2549

The Nutrition Education and Training Program (NET) is the nutrition education component of USDA's food assistance programs that promotes healthy eating for children. NET program coordinators encourage schools to offer nutritious, appealing meals and support nutrition efforts in the classroom. NET staff train food service personnel, and develop nutrition education materials that meet the nutritional goals of the U.S. Dietary Guidelines for Americans.

NET is administered by the Food and Consumer Service through grants to state education agencies.

For other members of the food/health communities contact local chapters of:
American School Food Service Association
American Dietetic Association
The American Heart Association
The American Cancer Society
and others

Farmers' Markets:

Contact the farmers' market in your local area. Farmers' markets can be identified by your State Department of Agriculture. Invite representatives and farmers to come in your school and showcase foods that are grown locally. In the cafeteria, farmers can set up a "touch and feel" table. Chefs and farmers make a great team and can educate children in a classroom.

Most farmers' markets are sponsored by cities, chambers of commerce, farmer cooperatives and local not-for-profit organizations working to enhance the community and local agriculture. Typically, the markets are located on downtown public streets, squares, plazas and parking lots, in neighborhood parks, at shopping malls or at designated market facilities under open-air sheds.

Nutrition Information

The Food and Nutrition Information Center (FNIC)

USDA/NAL/FNIC

10301 Baltimore Boulevard, Room 304

Beltsville, MD 20705-2351

(301) 504-5719 FAX: 301-504-6409

FNIC Internet e-mail: fnic@nalusda.gov

FNIC is located at the USDA's National Agricultural Library in Beltsville, Maryland. USDA program participants may borrow food service reference materials, videos, and training materials free of charge. Sample NET materials are available at FNIC. Food labeling information is also available. On-line bibliographies are offered to assist you in research.

FNIC maintains easy-to-use-gopher and World Wide Web sites where users may read or download files.

Access Methods:

Use the World Wide Web address:

<http://www.nal.usda.gov/fnic.html>.

Healthy School Meals Resource System

is an on-line information system to assist trainers in locating appropriate and useful information to meet the needs of school nutrition personnel. Effective materials can be easily accessible in print, by fax, on computer disk, or via the Internet. Team Nutrition has a home page on this system, with information about USDA's Great Nutrition Adventure and other chef initiatives and all aspects of Team Nutrition.

Access Methods:

Use the World Wide Web address

<http://www.usda.gov/fcs/team.htm>

You can discuss healthy school meals through an electronic discussion group called MEALTALK. Subscribe (no cost) by sending an e-mail message to majordomo@nalusda.gov and include only the following words in the body of the message: **subscribe mealtalk YOUR NAME <your e-mail address>**

BEST COPY AVAILABLE

National Food Services Management Institute (NFSMI)

*University of Mississippi
P.O. Drawer 188
University, MS 38677
Phone: (601) 232-7658/800-321-3054
Fax: (601) 232-5615/800-321-3061
nfsmi@sunset.backbone.olemiss.edu.*

The National Food Service Management Institute is committed to improving the operation and quality of all Child Nutrition Programs. The Institute sponsors Healthy Cuisine Workshops and has developed a video training package, called "Healthy Cooking for Kids." The Institute is administered through the USDA's Food and Consumer Service.

For information on food service, food preparation, meeting the Dietary Guidelines, or other available videos and training packages, contact the NFSMI's Customer Service help desk at 1-800-321-3054

USDA Food Safety and Inspection Service (FSIS)
*Meat and Poultry Hotline
Room 1165 South Building
Washington, D.C. 20250
Phone: (800) 535-4555*

USDA's Food Safety and Inspection Service offers the **Meat and Poultry Hotline** for consumers. Contact FSIS for information on food safety, labeling, and wholesomeness of foods at 1-800-535-4555, or in Washington, DC Metropolitan Area, call 202-720-3333.

FDA/USDA Food Labeling Education Information Center

*FDA-Office of Public Affairs
5600 Fishers Lane, HFE-88
Rockville, MD 20857
(301) 443-3220*

Contact this organization for materials and activities related to food labeling education.

Media Sources

News Media Yellow Book, Leadership Directories, Inc., Spring 1995, Volume 6, Number 3, Washington, DC

Gebbie Press, All-In-One Directory, 1995, Gebbie Press: Box 1000 New Paltz, NY 12561

Hudson's Washington News Media Contacts Directory, P.O. Box 311, Rhinebeck, NY

Target Your Market: Child Nutrition Program Marketing Course, 1994. School Food Service Foundation of ASFSA, Alexandria, VA.

USDA Sources

Contact the State Agency or Team Nutrition Regional Outreach Coordinator for more information. Ask for menu planning, nutrient analysis, or other nutrition-related information as needed, from your State Nutrition Education and Training (NET) Coordinator.

Other Health organizations

Contact other nutrition and public health organizations for additional support materials on nutrition and school health.

Industry sources

In addition, contact industry resources, including local vendors or distributors, who can be an excellent resource for free nutrition-related information materials.

NOTES

NOTES

USDA'S GREAT NUTRITION ADVENTURE

The logo consists of a central circular plate with a knife, fork, and spoon. To the left is a glass and to the right is a napkin. The text 'USDA'S' is on the left, 'GREAT' is above the plate, 'NUTRITION' is on the right, and 'ADVENTURE' is below. A circular emblem at the bottom left shows two figures and the text 'TEAM NUTRITION HEROES'.

USDA'S

GREAT

NUTRITION

ADVENTURE

PROMOTIONAL MATERIALS

Video

The Action Packet includes a promotional video which captures the national kick-off celebration of the Great Nutrition Adventure held in 7 cities across the country, from New York City to Berkeley, California. The video demonstrates partnerships between the food community and school officials, food service staff, teachers, and parents, in promoting healthy school meals for children. See the farmer's market enhance the school cafeteria in New York City, a Cajun band in Baton Rouge, a carnival of nutrition activities in Atlanta, an ice carving in Denver, nutrition games and poster contests in Washington, DC, a "Taste of Chicago" school lunch, and an edible garden where children grow their own vegetables in Berkeley, California.

Show this video and inspire school food service professionals and chefs at local event planning meetings!

Poster

The USDA's Great Nutrition Adventure poster is included. This graphic can be used as an example for a bulletin board or hallway displays.

Logo

A Great Nutrition Adventure logo is included. Contact interested partners to help you promote the Great Nutrition Adventure by printing:

- Aprons
- Hats
- Tabletents
- Bookmarks
- Magnets
- Stickers
- Balloons
- Posters
- Banners
- Bookcovers
- Menus
- Bags

Letterhead

A "USDA's Great Nutrition Adventure" Letterhead or News Release Masthead is included. Use on letters, brochures, news releases for the media, letters to parents, etc.

News Release (sample)

The sample news release (with fill in the blanks) included, provides a guide to send to local newspapers, TV, or radio shows.

Teaser

A sample idea of what can be done to "tease" the media to attend the event is included. See what you can come up with for a Teaser. Creativity counts!

Chefs' Recipes

These sample recipes were developed by chefs and standardized by USDA. Use these recipes as examples in a Great Nutrition Adventure.

Certificate of Appreciation

A sample certificate of appreciation is enclosed. It's nice to acknowledge the efforts involved in putting on a Great Nutrition Adventure. Please recognize all food service professionals, the school, and the chefs by name for making the event such a success!

03 149

I. "USDA'S GREAT NUTRITION ADVENTURE"

CHEFS PARTICIPATING:

Name of School: _____

Principal: _____

Food Service Manager: _____

GRADE LEVELS TARGETED:

SCHOOL LUNCH PARTICIPATION

DEMOGRAPHICS

ADP: _____

Free Students: _____

Reduced Students: _____

Paid Students: _____

Caucasian: _____

African-American: _____

Asian: _____

Hispanic: _____

Multi-Racial: _____

Other: _____

II. DESCRIPTION OF THE EVENT

8:00 -9:30

- **Chefs assist in food preparation**
(Chefs work with food service personnel to prepare lunch)

9:30- 10:30

- **Chef in Classroom Activities**
(Chefs will speak directly to the students in their classrooms. If necessary, two classes can be combined in one classroom. The chefs will discuss the food industry as a career and their personal experiences as chefs. They will also discuss the links between food, nutrition, health and learning readiness, the importance of student choices in good nutrition, and encourage students to try new foods.)

10:00-11:00

- **Food Tasting and Chef Demonstrations for the Students**
(Chefs will prepare foods for children to sample—each chef will choose one of the food groups to focus on. Wherever possible, the chefs will demonstrate food preparation, finishing or merchandizing techniques.)

Focus:

- Foods the kids have not tried before or tried and didn't like
- Foods they like but in a different recipe
- Feature—fruits, vegetables, lower-fat items (Dietary Guidelines impact.)
- Provide a variety of items to taste (vegetables, fruits, legumes, meat, chicken, fish, grains, dairy, snacks, desserts.)

11:30-1:00

- Lunch prepared by several chefs working side by side with school food service professionals.
- Chefs interact with students, teachers, parents, guests
- Health Fair

Hand-outs will be available for children to take home to parents. Materials will describe the event and will provide information on the importance of healthful lifestyle choices to lifelong health and readiness to learn. If the school is multi-cultural, then every effort should be made to create multi-cultural materials. Chefs will have a list of available commodities and will provide recipes using foods on commodity list, whenever possible. Recipes will be made available to parents, the press, guests and other interested parties. The cafeteria will be decorated for the day with "Great Nutrition Adventure" materials.

HERE'S WHAT'S COOKIN'

NEW YORK CITY CHEFS SERVE UP SCHOOL LUNCH

SERVES 950

TAKE SEVERAL CELEBRATED NEW YORK CITY CHEFS...

RECIPE:

ANNE ROSENZWEIG (ARCADIA), MICHAEL ROMANO
(UNION SQUARE CAFE), ALAN HARDING (NOSMO KING),
AND OTHERS.

- Combine with one New York City elementary school
- Blend in kid appeal, culinary savvy and plenty of good nutrition
- Sprinkle with imagination and serve!
- On Monday, April 24, volunteer New York City Chefs will join elementary students from PS 2 (Lower East Side) and USDA in preparing great looking, great tasting, and nutritious entrees.
- USDA's Food and Consumer Service will be sending you additional information within the next week. If you can't wait, to find out more, call Charles DeJulius at 617-565-6418.
- Make this lunch date now...Monday, April 24, 1995.

DIRECTIONS:

151

152

BEST COPY AVAILABLE

United States
Department of
Agriculture

Food and
Consumer
Service

Mountain Plains Region
1244 Speer Boulevard
Suite 903
Denver, CO 80204

Contact: Craig Forman
303/844-0312

YOUR SCHOOL HOSTS LOCAL CHEFS IN "GREAT NUTRITION ADVENTURE"

Your city, Date Students at your town, your school are embarking on a nutrition adventure with several of your town's volunteer chefs to discover how foods can be fun and interesting—as well as tasty and nutritious.

The Chefs will be joining our hardworking food service personnel in launching the "Great Nutrition Adventure" on Day of the week, date. The Adventure is part of the USDA's overall efforts to improve the meals served to school children in the National School Lunch Program.

The first stop on the nutrition adventure will be the classroom, where chefs such as Name of chef, another chef, etc will guide the students on an exploration of Title of classroom presentations.

The culmination of the adventure will be the school lunchroom, where Number of students will feast on Name of recipe, prepared by Chef name. Participating chefs have promised to meet the USDA's nutrition standards, use food items normally available to the school, and commodities where possible, and stay within the school's budget as they work side-by-side with the school food service personnel in the preparation of a healthful, nutritious meal that tastes good.

Complementing this focus on food will be a display by Farmer's Market and the children will have an opportunity to learn about food and to touch and taste a variety of farm products.

The Great Nutrition Adventure will begin at Time a.m. with classroom instruction and continue at Lunch period, i.e. 11:30 a.m. in the cafeteria with lunch.

Your school is an elementary/middle school located Provide direction to the school.

Our Great Nutrition Adventure is part of Team Nutrition, designed to provide school food service personnel with the training they need to prepare healthy meals that meet the Dietary Guidelines for Americans. These events will also educate and help motivate children to make healthy food choices in the cafeteria, at home and throughout their lives.

USDA'S GREAT NUTRITION ADVENTURE

TEAM
NUTRITION • USDA

Mama Romano's
**Baked Lemon
 Chicken**

*Michael Romano
 Union Square Cafe
 New York, New York*

Meat/Main Dishes

Ingredients

50 Servings

100 Servings

Weight Measure Weight Measure

Granulated garlic

1 Tbsp

2 Tbsp

Salt

2 tsp

1 Tbsp 1 tsp

Black pepper

2 tsp

1 Tbsp 1 tsp

Dried thyme leaf

½ tsp

1 tsp

Skinless chicken thighs

14 lb 12 oz

29 lb 8 oz

Onions, sliced

1 lb

2 lb

Chicken stock, non MSG

3 qt

1 gal 2 qt

Lemon juice

¾ cup

1½ cups

*Lemons, sliced, seeded
 (used for garnish)*

3 each

6 each

1. Combine garlic, salt, pepper, and thyme. set aside.
2. Arrange 25 chicken thighs (7 lb 6 oz) in each steam table pan (12" x 20" x 2 ½"). Sprinkle 1 Tbsp of seasoning mix over each pan of chicken.
3. Bake in conventional oven at 400 °F, 25 minutes or in convection oven at 350 °F, 30 minutes until golden brown.
4. Combine onions, stock, and lemon juice in a stock pot. Heat to boiling and cook for 10 minutes. Remove from heat.
5. Pour 1 qt of cooked lemon mixture around the chicken.
6. Bake again in conventional oven at 400 °F, 20 minutes or convection oven at 350 °F, 20 minutes until no signs of pink remain.
7. Garnish with lemon slices, if desired.

Serving: 1 piece provides 2 oz of cooked poultry

Yield: 50 servings: 11 lb 5oz
 100 servings: 22 lb 10 oz

Marketing Guide for Selected Items

For 50-serving
Recipe

Food as purchased

Onions

1 lb 2 oz

2 lb 4 oz

Chef Michael Romano

Nutrients Per Serving		2oz portion			
Calories	130	Saturated Fat	1.8 g	Iron	.9 mg
Protein	15 g	Cholesterol	54 mg	Calcium	17 mg
Carbohydrate	2 g	Vitamin A	26 RE/87 IU	Sodium	500 mg
Total Fat	6.5 g	Vitamin C	5 mg	Dietary Fiber	0 g

BEST COPY AVAILABLE

17158

Ham and Cheese Buns

Damian Martineau, CEC
Guest Services, Inc.
Washington, DC

Meat/Meat Alternate • Grains/Breads • Sandwiches

Ingredients	50 Servings	100 Servings		
	Weight	Measure	Weight	Measure
Honey	4 oz	¼ cup	8 oz	½ cup
Prepared mustard or Dijon mustard	3 oz	¼ cup 2 Tbsp	6 oz	¾ cup
Ground cloves		½ tsp		1 tsp
Frozen bread dough, thawed	6 lb 4 oz		12 lb 8 oz	
Lean ham, thinly sliced	3 lb 2 oz		6 lb 4 oz	
Mozzarella cheese, thinly sliced	3 lb 2 oz		6 lb 4 oz	

1. Combine honey, mustard, and cloves in a bowl. Set aside.
2. Roll 1 lb 9 oz of dough to an 24" x 10" rectangle. Spread 2 Tbsp 1 ½ tsp mustard mix evenly over each rectangle.
3. Lay 12 ½ oz ham and 12 ½ oz cheese evenly over each rectangle.
4. Roll dough tightly lengthwise and seal the ends. Cut each roll into 25 portions (approximately ½" thick); and place cut-side up in greased muffin tins.
5. Allow bread to proof in warm place until double in size, about 30 minutes - 1 hour.
6. Bake in conventional oven at 375°F, 15 minutes or convection oven at 325°F, 12 to 15 minutes until golden brown.

Serving: 2 slices provide the equivalent of 2 oz of cooked lean meat and 2 servings of grains/breads.

Yield: 50 servings: 12 lb 4 oz
100 servings: 24 lb 8 oz

Variation

Ham and Cheese Roll-ups

50 and 100 servings: In step 4, cut each roll in half and place two halves on each paper-lined half sheet tray (18" x 13" x 1"). Proceed with step 5. Bake in a 375°F conventional oven for 18 to 20 minutes or in a 325°F convection oven for 18 to 20 minutes. Cut each loaf into pieces, approximately 1/2" thick.

Chef Damian Martineau, CEC

Nutrients Per Serving

2 pieces

Calories	254	Saturated Fat	3.7 g	Iron	1.9 mg
Protein	17 g	Cholesterol	30 mg	Calcium	241 mg
Carbohydrate	28 g	Vitamin A	55 RE/166 IU	Sodium	712 mg
Total Fat	7.8 g	Vitamin C	6 mg	Dietary Fiber	1 g

BEST COPY AVAILABLE

162

163

Certificate of Appreciation

*For participating in the
Great Nutrition Adventure
And your commitment to the
School Meals Initiative for Healthy Children*

School Principal

School Food Service Director

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release (Blanket) form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.

This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").