

catersource

Culinary lookbook 2015

• Insight • Trends • Recipes • Ideas • Inspiration •

We are in the final weeks of planning for the Art of Catering Food in Salt Lake City, UT (August 10–12), so fine food and the wonderful products that help each chef achieve the results they expect are very much at the forefront of our thoughts. To that end, we asked those who advertise in *Catersource* magazine to provide us with a product from their companies they feel is crucial to the success of any chef. In addition, we are offering a couple of great recipes and some inspiring quotes from industry leaders with hopes that this combination of insight, inspiration, products and recipes will propel your third quarter to greater heights. Cheers!

Kathleen

Kathleen Stoehr
Publisher & Executive Editor
Catersource magazine

On the cover

A special thanks to Paulette Phlipot Photography for providing this terrific image. For more information on this delicious appetizer, see page 18. You can find additional recipes from Chef Ken Pratt in the July | August 2015 issue of *Catersource*. To subscribe to our print or digital edition, [click here](#).

4 LOOKBOOK

13 SUBSCRIBE

14 INSIGHT

18 RECIPE

A pop of potato with savory salmon
courtesy of Chef Ken Pratt, Sun Valley Lodge, ID

20 RECIPE

Maple glazed lentil gingerbread
Courtesy of Chef LJ Klink, CEC, CCA, ACE

23 READ THE FULL ISSUE

Camsquare® food storage containers

Improperly stored food can become vulnerable to cross contamination and compromised quality. Clear CamSquare® Storage Containers allow operators to identify contents instantly and printed graduations promote inventory management. Use with Seal Covers to extend freshness and eliminate cross-contamination. Easy to stack and great for maximizing storage space!

CAMBRO MANUFACTURING

800.833.3003

cambro.com

Introducing Mini Herb Crystals® & Mini Flower Crystals®

These delicate, crisp, and unique treats are the next generation of glass rimmers and flavorful food accents. Derived from whole fresh herbs and edible flowers, and combined with cane sugar—these are perfect for taking your cocktails and culinary presentations to the next level. Available flavors: Basil, Cilantro, Mint, Fennel, Hibiscus, Rose, and Cranberry..

FRESH ORIGINS

760.736.4072

freshorigins.com

Action stations deliver the concepts, easily

Meet the growing demand for fresh, ethnic, and bold flavors with an all-new Nestle Professional action station. Concepts like Ancient Grains, Street Food, and Farmers Market Salads deliver turnkey service platforms complete with chef-inspired recipes, on-trend menu concepts, order and prep guides, and customizable merchandising. Call today to get started!

NESTLE PROFESSIONAL

800.243.8822

NestleActionStations.com**Summer celebrations with Iceberg Babies!**

The sultry days of summer bring garden weddings, al fresco parties, and 4th of July celebrations with menus that feature light, refreshing fare. Whether it's a hot summer day or a balmy evening, Iceberg Babies® Cool Cucumber Soup, served in a crunchy, cool Iceberg Babies® bowl, is the ultimate refresher. Shown: Iceberg Babies® Citrus Mint Salad

BOGGIATTO PRODUCE

831.424.8952

boggiattoproduce.com

Savory American Grana® cheesecake appetizer

Let BelGioioso American Grana® add an award winning flavor to your next appetizer offering. This cheese is a triple crown winner, consecutively winning first place in the Parmesan category at three major contests. The deep, nutty flavors of this cheese really shine through in this savory twist on cheesecake.

BELGIOIOSO CHEESE

877.863.2123
belgioioso.com

Catering necessities

NatureSeal for Guacamole and Avocado is the solution to inhibiting the browning of guacamole and cut avocado without altering the taste. The original NatureSeal for Fresh-Cut Produce is still the answer to maintaining the fresh qualities of cut apples, pears, stone fruit, carrots, and celery with vitamins and minerals.

NATURESEAL

800.344.4229
natureseal.com

Alaska Crab Deviled Eggs

Incorporate wild Alaska seafood into your catering menu to help raise the bar with creative small plates, bar bites, and appetizers. Start with Chef Kathy Casey's Asian-inspired Alaska Crab Deviled Eggs paired with a handcrafted cocktail and you will dazzle your guests and have them coming back for more.

ALASKA SEAFOOD MARKETING INSTITUTE

800.806.2497

wildalaskaseafood.com

Dream it, make it

Chef Rubber manufactures and supplies specialty items for artisan chefs, cake decorators, confectioners, caterers, and mixologists. We provide a wide variety of catering supplies, as well as top quality colorants and ingredients. From custom silicone molds to custom transfer sheets; at Chef Rubber if you can dream it, we can make it.

CHEF RUBBER

702.614.9350

chefrubber.com

Edible Asian spoon

Developed by Jack Milan of Different Tastes Catering in Boston, MA, the Edible Asian Spoon is all natural, perfect for hors d'oeuvres, salads, tapas, desserts, and even entrees—and is a mainstay for caterers nationwide. Currently, the Edible Asian Spoon is available in 15 delicious flavors—Kosher and limited gluten-free lines available. Visit www.ediblesbyjack.com to see our new mini spoons and petal tartlets.

EDIBLES BY JACK

617.884.3791
ediblesbyjack.com

CLICK HERE TO SUBSCRIBE TO CATERSOURCE MAGAZINE

7 issues a year FREE to qualified industry professionals

Photo: Arthur's Catering

Chef Ken Pratt: “We all probably have these little nuances of missed and forgotten loves when it comes to food. This is what drives us as chefs, to create dishes that spark those brain neurons of pleasure that we remember from childhood and carry forever—no matter where we end up on the planet. That’s what makes us who we are! Recreating that feeling gives us pleasure and a strong sense of being.”

Chef Cade Nagy: “My customers demand lamb on our menus. Lamb screams Colorado. Aromatic and tender, lamb is extremely versatile and can work with an infinite number of flavor combinations with accompanying sauces.”

Chef Pratt is the executive chef of Sun Valley Lodge, Sun Valley, UT; Chef Nagy is the owner of Catering by Design, Denver, CO

Meryl Snow: “For many people, competition is a motivator, and competing with your own past results is a great way to get your blood pumping and your business booming. Set monthly, quarterly, and annual goals to ensure that your business is always growing.”

Dana Carroll: “A beautifully presented dish can have those at the table pulling out their phones to snap a picture, post, and brag about what they are about to eat. It’s more than a compliment to the Chef, it’s actually an important part of the guests experience before they even take a single bite.”

Meryl Snow is a Catersource Consultant, style director, and co-owner of Feastivities, Philadelphia, PA; Dana Carroll, CPCE CWC, is the Senior Catering Sales Manager for Wolfgang Puck Catering

Michael Stavros is the director of Business Development at M Culinary Concepts, Phoenix, AZ

Michael Stavros

@CSES2015:

Re: Beverage concepts and weddings—“Celebrate beer.

Offer pint glasses as a wedding favor. It’s an upsell. The couple already puts their initials on everything else!

Now you are selling your clients a logo’d piece that you are purchasing, having printed, selling to your clients at a profit—and then you don’t have to rent glassware, you don’t have to pack it back up, and you don’t have to wash it.”

Chef LJ Klink @IFEC2014: “Lentils are truly a superfood. They’re a superfood due to their sustainability, earth [resources used], and [small] use of water. They are a minimally processed non-GMO product that can be served as very fibrous and very protein-driven with iron and all those things we need for a meat alternative. Texturally, we can change lentils, too. They don’t have to be mooshy, they don’t have to be crunchy—they can be either—or something in between. Lentils should become part of our toolbox of good eating habits.”

LJ Klink, CEC, CCA, ACE, is an Executive Chef and winner of Food Network’s Extreme Chef

Recipe

Baby Bliss potatoes, tomato smoked wild Alaska salmon mousse, chile aioli

Courtesy of Chef Ken Pratt, Sun Valley Lodge, Sun Valley, ID

Ingredients

1 cup fresh peas, blanched
1/4 cup chickpeas, drained and
roasted in olive oil
6 large Alaska
weathervane scallops
Canola oil
Butter
1 Tbsp white wine
1 Tbsp yuzu juice
1/2 cup water
1/2 cup heavy cream
2 basil leaves
4 mint leaves
1/3 cup crème fraiche
1 Tbsp butter
Salt and pepper

Method

1. Blanch potatoes slowly and air cool, cut in half (top to bottom) and even the bottom.
2. Scoop out center to make room for mousse
3. Place shallot and cream cheese in food processor, blend smooth, add tomato and zest, fold into cream and season well.

CHILE AIOLI

Ingredients

1 egg yolk
1 tsp chipotle paste
1 tsp coriander toasted &
ground
2/3 cup+ canola oil
1/2 tsp lemon zest
1 tsp lemon juice, fresh
Salt and pepper

Method

1. Slowly whip oil into yolk, add chipotle paste, coriander, lemon zest, and lemon juice
2. Season and top mousse with chopped salmon. Finish with fried Peruvian purple potato slice.

Recipe

Maple glazed lentil gingerbread cupcake with no-nut butter whip frosting

Courtesy of Chef LJ Klink, CEC, CCA, ACE & winner of Food Network's EXTREME Chef

Ingredients (cupcake)

3 qt. lentil flour
3/4 Tbsp baking soda
3/4 Tbsp ground ginger
3/4 Tbsp ground cinnamon
1 tsp kosher salt
2 Tbsp ginger; fresh, grated & squeezed to extract juice
3 eggs
3/4 cup brown sugar
1-1/2 Tbsp vanilla extract
4 cups agave nectar
3/4 cup molasses
3 cups water, warm

1 cup maple syrup
1 Tbsp water, hot

Method

1. Heat oven to 350°. Grease mini cupcake pan with spray release oil. Sift flour, baking soda, ground ginger, cinnamon, salt
2. Separate egg yolks from whites. Whip whites to

medium peaks and set aside. In mixing bowl, add sugar, agave, vanilla, molasses, and egg yolks. Cream well. All 1-1/2 cups water. Gradually add the dry ingredient mixture and the rest of the water a little of each at a time until batter forms. After batter forms, fold in egg whites

3. Scoop into well-oiled mini cupcake pan. Bake 15 minutes or until toothpick comes out of center cake clean (140° if temperature is taken).
4. Mix maple syrup with water and brush onto cool cupcake for shine and shelf stability. Frost cupcakes before serving.

Yield: 10-12 servings

Recipe (continued)

Ingredients (frosting)

1/2 cup butter, softened
18 oz no-nut butter
1 Tbsp vanilla
1/2 cup cream or evaporated milk

Method

1. Whip no-nut butter on medium and slowly add soft butter until combined. Add vanilla. Whip. Add cream very slowly until whipped to smooth and fluffy consistency.

Read the full issue

JULY | AUGUST 2015

catersource

Culinary **CREATIVITY**

From first look to first bite, the art of catering food depends upon all of the senses for five star successes

Steal this!

Beautiful garnishes & embellishments

Power up with creative proteins {32}

Bite size service {24}

Enthused for infused (and healthful) water {62}

EDUCATION, NEWS, PRODUCTS & IDEAS FOR PROFESSIONAL CATERERS

catersource

275 Market Street, Ste 417, Minneapolis, MN 55405
catersource.com • 877.932.3632 • ©2015 Catersource

Join us at our upcoming shows:

catersource[®]
EVENT-SOLUTIONS[®]

Conference: Mirage Hotel • March 13-16
Tradeshow: Las Vegas Convention Center • March 15-16