
It is a great honor for me to
serve as the President of the
American Culinary Federation
Midlands Chapter for 2015 and
I would like to thank the mem-
bers of the chapter for their
trust and confidence in me.

Let me at the very outset thank
David Grillo CEC, the out-
going President for his able
leadership and his important
contribution to the work of the
Executive Board during the
past year. I would also like to
thank outgoing member of the
Executive Board, Larry Platt.
Colleagues, I shall continue to
count on your support and
guidance.

Professional Culinarians,
Culinarians, Student Culinari-
ans, Junior Culinarians, Asso-
ciates, Allies, Culinary Enthu-
siasts—This year we have the
opportunity to build on the
progress made over the past
years to fully utilize the poten-
tial of the ACF Midlands
Chapter by providing all-out
support to the ACF Midlands
Board to enable us to face the
emerging challenges. In fact,
we need to build on our suc-
cesses and tackle the challeng-
es at hand to promote a strong-
er, more assertive, ACF Mid-
lands Chapter. Our main chal-
lenge is to further strengthen
our membership, the quality
and relevance of the work of

our ACF chapter by continuing
to educate children and fami-
lies in understanding proper
nutrition; we must continue to
fight childhood hunger, malnu-
trition and obesity. We must
continue to promote awareness
of proper nutrition through
community-based initiatives.

Become involved; make a
difference, form a partnership
with parents, schools, teachers
and local organizations. We all
must aim at making this a fruit-
ful and successful year. This
will only be possible with pro-
active support and cooperation
of our total membership. I am
confident that with your sup-
port and combined effort and
with your creativity and pro-
active participation we shall be
able to overcome obstacles and
achieve the goals that we have
set for ourselves.

This upcoming year we will

have some new initiatives in-

place developed to promote our

membership, new and old with

emphases on strategic benefits

for all culinarians.

 Thank you all….

CHEF WHITTAKER WILLIAMS
ACFMC PRESIDENT

President’s Message

February 2015 Volume 1, Issue 1

 L‘Entree

Special points of

interest:

¶ President’s Message

¶ New Officers

¶ Event Calendar

¶ President’s Dinner Award

Winners!

¶ Did you know?

Inside this issue:

Palmetto Children’s
Shelter Sweet & Savory
Competition

3

Palmetto Children’s
Shelter Sweet & Savory
Competition—Registration
Form

5

National ACF Membership
Advantage Program

6

2015 National ACF
Convention

7

March’s Monthly Meeting
and Educational Seminar

7

African Piquanteô Peppers ap-

prox 35 calories per 1/3 cup

serving, low cholesterol, low fat,

excellent source of calcium, low

sodium, low saturated fat. A

Super fruit ranking low on the

Scoville scale, a red fruit that

looks like a combination of a

small pepper and tomato.

Piquanteô peppers are primarily

grown in the Tzaneen area of

South Africaôs Limpopo

province. Great for making ap-

petizers, soups and side dishes.

 African Piquanteô Peppers

 American Culinary Federation Midlands Chapter, Inc.
ñThe authority on cooking in the Midlands of South Carolinaò

 Whittakerôs Ingredient of the Month

American Culinary Federation
Midlands Chapter of South Carolina

Mission Statement

Our Organization is committed to education, certification and

supporting the community that frequents the establishments in which
we work. We focus to serve each member, strive to foster

partnerships within our profession and create a fraternal bond of
respect and integrity among all culinarians.

New Officers & Committee Chairs

Page 2

 L‘Entree

BOARD OF DIRECTORS 2015-2016

President Whittaker Williams
Vice President John Lindower
Secretary Arie Shenkar
Treasurer Charlie Young
Chairman of the Board David Grillo, CEC

COMMITTEE CHAIRS:

MEMBERSHIP TBD

CERTIFICATION ADVISOR Mike Kester, CEC, CCA, AAC, ACE

APPRENTICESHIP TBD

BY LAW/RESOLUTIONS Coretta Simmons

CHEF & CHILD FOUNDATION John Lindower

PUBLICITY/NEWSLETTER Whittaker Williams

FINANCE/FUNDRAISING COMMITTEE TBD

PUBLIC RELATION TBD

CULINARY SHOW TBD

EDUCATION Brian Hay, M.S., B.Comm, C.E.C, C.C.E., CSW, CSS,
 Sommelier

LONG RANGE PLANNING Whittaker Williams

EVENT CHAIRS:

CHEF OF THE YEAR David Grillo, CEC
ACFMC ON THE LAKE Coretta Simmons
GOLF TOURNAMENT Vinnie Livoti, CCA, FMP
OKTOBERFEST Larry Platt
HOLIDAY PARTY TBA

American Culinary Federation Midlands Chapter, Inc.
ñThe authority on cooking in the Midlands of South Carolinaò

It’s time again for our Sweet & Savory event - I hope you’re ready for this fun competition for a great cause.

The date is Thursday, March 26 from 6-9 pm at EdVenture. The attached information form can be emailed back to
me at: director@palmettoplaceshelter.org. A couple of you on this email provided something special – like coffee
and vodka. Would love to work with you on that again this year!

Let me know if you have any questions! Looking forward to seeing all of you wonderful people again!
(Vinnie & Ben – thanks for signing up already!)

 We are grateful for your support of our kids and our programs. Your contributions help our kids:

Get an education! Five Palmetto Place students graduated from high school in 2014 -- two went on to college,
two went on to find jobs.

Celebrate milestones! We celebrated countless bir thdays in 2014 and provided Chr istmas to 25 kids from age
4 to age 19.

Connect with families! No matter the cir cumstances, we want every child to find a healthy relationship with a
family member. We work hard to ensure that our kids have family visits, reconnect with siblings at other
children’s homes, bring siblings together at Palmetto Place and look for distant relatives who can provide love and
support. Our biggest success story of 2014 is reuniting a young man with his father several states away. That
student now lives with his father and they’ve created a strong bond.

Have fun! Our kids enjoyed an incredible ar r ay of activities in 2014, from horseback r iding to cooking clas-
ses to ice skating. They planted a vegetable garden, took a yoga class, created many art projects, baked cookies and
the list goes on.

Succeed! Success is different for each kid. Our staff work very hard to identify what each of our kids needs to
succeed. Sometimes that means getting a driver’s license. Sometimes it’s getting a part-time job and opening a bank
account. Sometimes it’s learning the alphabet and how to read.

Erin G. Hall
Executive Director
palmettoplaceshelter.org
Visit us on Facebook: https://www.facebook.com/palmettoplaceshelter

Sweet & Savory!

ACFMC 2015 Calendar of Events

Page 3

Volume 1, Issue 1

Itôs that time

again for our

Sweet & Savory

Event!

American Culinary Federation Midlands Chapter, Inc.
ñThe authority on cooking in the Midlands of South Carolinaò

February 15 -17 Chef Connect: Baltimore Baltimore Marriott Waterfront

March 2nd General Meeting/Educational Seminar McCutchen House USC- Crescent Cacao “Chocolate”
March 26 Sweet and Savory EdVenture

April No Meeting “The Masters”

May ACFMC On The Lake Lake Murray

June 1st General Meeting/Educational Seminar McCutchen House USC

July No Meeting 4th of July

July 30 – Aug 3 Cook. Craft. Create. Convention & Show Orlando World Center Marriott

August 3 General Meeting/Educational Seminar McCutchen House USC

September 14 ACFMC Golf Tournament Mid-Carolina County Club

October 5 Oktoberfest with ACFMC Let’s Cook Culinary Studio

November 2 General Meeting/Educational Seminar McCutchen House USC—Wine & Cheese Pairing

December 7 ACFMC Holiday Party TBD

December Chairman’s Lighting Saluda Shoals Park

January 31 2016 ACFMC PRESIDENT’S AWARDS DINNER TBD

https://www.facebook.com/palmettoplaceshelter

Page 4

 L‘Entree

Sweet & Savory 2015 Preparation Guidelines
Thursday, March 26, 2015

6-9 pm Ed Venture Childrenôs Museum

300 guests are anticipated at this year’s event. Chefs are encouraged to provide sufficient servings of their dish(es)
so that everyone gets a taste.

Chefs are asked to arrive at EdVenture at 4:30 pm for set-up.

A six-foot table will be provided for each chef, with access to an electrical outlet.

In addition to the bios placed in the event program and on Palmetto Place promotional materials (blog, facebook,
etc.), Palmetto Place will prepare a sign for each chef’s table featuring the following information:

Chef’s name,
Business name, and
Name of the dish(es) being offered

Palmetto Place will provide plates, forks or spoons (depending on dish) and napkins.

Each chef will need to provide a tablecloth and any decorations for use at the table.

Chefs are advised that EdVenture has limited capacity for preparation. We will have further details by Feb. 1.

We ask that chefs not fry anything in the museum, due to fire hazard and lingering smells.

If you have any special needs, please let us know and we'll do our best to accommodate you.

Thank you for your participation!

Erin G. Hall
Executive Director
palmettoplaceshelter.org

American Culinary Federation Midlands Chapter, Inc.
ñThe authority on cooking in the Midlands of South Carolinaò

Page 5

Volume 1, Issue 1

Join us for the 2015 Sweet & Savory Competition
benefitting Palmetto Place Childrenôs Shelter

 Thursday, March 26, 2015 ï 6-9 pm EdVenture Childrenôs Museum

O ¸ŜǎΣ L ǿƻǳƭŘ ƭƛƪŜ ǘƻ ǇŀǊǝŎƛǇŀǘŜΗ

L ǿƛƭƭ ōŜ ǇǊŜǇŀǊƛƴƎΥ όǇƭŜŀǎŜ ǿǊƛǘŜ ǘƘŜ ƴŀƳŜ ƻŦ ȅƻǳǊ ŘƛǎƘ ǘƘŜ ǿŀȅ ȅƻǳΩŘ ƭƛƪŜ ƛǘ ƭƛǎǘŜŘ ƛƴ ǘƘŜ ǇǊƻƎǊŀƳύ

{ǿŜŜǘ 5ƛǎƘ

{ŀǾƻǊȅ 5ƛǎƘ

L ǳƴŘŜǊǎǘŀƴŘ ǘƘŀǘ L ŀƳ ǊŜǎǇƻƴǎƛōƭŜ ŦƻǊ ǘƘŜ ǇǊŜǎŜƴǘŀǝƻƴ ƻŦ Ƴȅ ǎǿŜŜǘ ƻǊ ǎŀǾƻǊȅ ŘƛǎƘ ŀƴŘ ŦƻǊ ǎŜǊǾƛƴƎ ƎǳŜǎǘǎΦ L ƘŀǾŜ ǊŜŎŜƛǾŜŘ ŀ ǇǊŜǇŀǊŀǝƻƴ
ƎǳƛŘŜƭƛƴŜǎ ƭŜǧŜǊΣ ŀƴŘ L ǿƛƭƭ ŀōƛŘŜ ōȅ ǘƘŜ ǎǘŀǘŜŘ ǊǳƭŜǎ ŦƻǊ ǇǊŜǇŀǊƛƴƎ ŦƻƻŘΣ ƛƴŎƭǳŘƛƴƎ ƴƻǘ ŦǊȅƛƴƎ ƛƴ ǘƘŜ ƳǳǎŜǳƳΦ

ψψψ

{ƛƎƴŀǘǳǊŜ 5ŀǘŜ

tƭŜŀǎŜ ǎǳōƳƛǘ ŀ мрл-ǿƻǊŘ ōƛƻ ŦƻǊ ǳǎ ǘƻ ƛƴŎƭǳŘŜ ƛƴ ǘƘŜ ŜǾŜƴǘ ǇǊƻƎǊŀƳΦ
ψψψ
ψψψ
ψψψ
ψψψ
ψψψ
ψψψ
ψψψ

O L ŀƳ ǳƴŀōƭŜ ǘƻ ǇŀǊǝŎƛǇŀǘŜΣ ōǳǘ L ǿƻǳƭŘ ƭƛƪŜ ǘƻ ǇǊƻǾƛŘŜ ŀ ƎƛƊ ŎŜǊǝŬŎŀǘŜ ŦƻǊ ǳǎŜ ƛƴ ǘƘŜ {ƛƭŜƴǘ !ǳŎǝƻƴΦ

/ƘŜŦ bŀƳŜΥ /ƻƴǘŀŎǘ bŀƳŜ όƛŦ ŘƛũŜǊŜƴǘ ŦǊƻƳ /ƘŜŦύΥ

wŜǎǘŀǳǊŀƴǘκ.ǳǎƛƴŜǎǎ bŀƳŜΥ !ŘŘǊŜǎǎΥ

tƘƻƴŜΥ /ƛǘȅΣ {ǘŀǘŜΣ ½ƛǇΥ

9ƳŀƛƭΥ

 tƭŜŀǎŜ Ƴŀƛƭ ƻǊ ŦŀȄ ǘƘƛǎ ŦƻǊƳ ǘƻΥ

tŀƭƳŜǧƻ tƭŀŎŜ /ƘƛƭŘǊŜƴΩǎ {ƘŜƭǘŜǊth .ƻȄ оофр - /ƻƭǳƳōƛŀΣ {/ нфнолCŀȄΥ όулоύ сфм-фтуу

CƻǊ ƳƻǊŜ ƛƴŦƻǊƳŀǝƻƴΥ
tƘƻƴŜΥ όулоύ тус-сумф

American Culinary Federation Midlands Chapter, Inc.
ñThe authority on cooking in the Midlands of South Carolinaò

Page 6

 L‘Entree

American Culinary Federation Midlands Chapter, Inc.
ñThe authority on cooking in the Midlands of South Carolinaò

July 30ïAugust 3, 2015

Orlando World Center

Marriott

Orlando, Florida

Cook. Craft. Create.

Convention & Show is

ACFôs reinvented national

convention. This year,

Cook. Craft. Create. will

be held in Orlando, Flori-

da. The event will feature

educational programming,

to include seminars and

cooking demonstrations

on culinary trends and

techniques. It will also

host national culinary

competitions and a two-

day trade show, as well

as networking opportuni-

ties. The 2015 American

Culinary Classic, North

Americaôs only Worldchefs

-sanctioned, international

competition with teams

from around the world

competing, including ACF

Culinary Team USA, will

also be held at the con-

vention.

The Orlando World Center

Marriott will host Cook.

Craft. Create. Convention

& Show, July 30ïAugust

3, 2015. The event will

offer something for sea-

soned professional chefs,

students new to the kitch-

en and culinary profes-

sionals anywhere in be-

tween. So mark your cal-

endars for Cook. Craft.

Create. and get ready for

this amazing convention

in Orlando!

Carowinds Executive Chef,

Kris Siuta, CEC, will be

present to tell us about the

good things for chefs going

on at Carowinds.

Harriett Rice, owner of

Crescent Cacao, will

facilitate the educational

seminar for the March

meeting. For her

presentation, “All about

Chocolate”, samples will

be provided. Also

Cook. Craft. Create. Convention & Show

Educational Seminar— March 2nd at The McCutchen House

Page 7

Volume 1, Issue 1

òAll About Chocolatesó

2015 National

Convention in

Orlando, Florida

American Culinary Federation Midlands Chapter, Inc.
ñThe authority on cooking in the Midlands of South Carolinaò

The American Culinary Federation (ACF) was established in 1929 and is the largest
professional chefs' organization in North America.

ACF, which was the progeny of the combined visions of three chefs' associations in

New York, comprises more than 22,000 members in 230 chapters across the United

States, and is known as the authority on cooking in America. Its mission is to make a

positive difference for culinarians through education, apprenticeship and certification,

while creating a fraternal bond of respect and integrity among culinarians everywhere.

One of ACF's defining historical moments remains the ACF-led initiative that resulted

in the upgrade of the definition of chef from domestic to professional in 1976.[1] The

ACF is a member of the World Association of Chefs Societies.

http://en.wikipedia.org/wiki/American_Culinary_Federation

L‘Entree

Outstanding Support Awards

Adluh Flour

Frank Workman

Carolina Culinary Institute

Brian Hay, M.S., B,Comm, C.E.C.,
C.C.E., CSW, CSS, Sommelier

Innovative Concepts

Jim Albergotti

Lets Cook Culinary

John Millitello

Merchants Foodservice

Ben Perzan

Mid-Carolina Golf Club

Lee Duncan

Performance Food Group

Robert Stegall-Smith, CEC, AAC

Senn Brothers

Gregg Senn, Robert Moore

US Foods

Scott Howerton, Mitch Wilson

Special Support Award

Daniel Livoti

2014 Presidential Medallion

Award

Whittaker Williams

Presidentôs Dinner Award Winners ðJanuary 2015

ôThe

www.acfmidlands.com

Outstanding Service Awards

Arie Shenkar

Ben Perazn

 Brian Hay, M.S., B.Comm, C.E.C,
C.C.E., CSW, CSS, Sommelier

Charlie Young

Coretta Simmons

David Grillo, CEC

John Lindower

Larry Platt

Robert Stegall-Smith, CEC, AAC

Tyrone Lewis

Whittaker Williams

Richard M. Lee Culinarian of

the Year Award

Dave Grillo CEC

óHats offô to the following

organizations and member volun-

teers for service, support and dedica-

tion to the culinary field.

 Congratulations to all!

Chef Whittaker Williams

ACF MIDLANDS CHAPTER, INC.

PO BOX 834

COLUMBIA, SC 29202

Phone: 803-463-8102

Email: wrwrw@outlook.com

http://en.wikipedia.org/wiki/North_America
http://en.wikipedia.org/wiki/New_York
http://en.wikipedia.org/wiki/United_States
http://en.wikipedia.org/wiki/United_States
http://en.wikipedia.org/wiki/Cooking
http://en.wikipedia.org/wiki/Culinarian
http://en.wikipedia.org/wiki/Education
http://en.wikipedia.org/wiki/Apprenticeship
http://en.wikipedia.org/wiki/Certification
http://en.wikipedia.org/wiki/Culinarian
http://en.wikipedia.org/wiki/Chef
http://en.wikipedia.org/wiki/American_Culinary_Federation#cite_note-1
http://en.wikipedia.org/wiki/World_Association_of_Chefs_Societies

