Media Contact: Fred Tibbitts, Jr.
fredbev@fredtibbitts.com
12 March 2015
The Nineteenth Annual Fred Tibbitts & Associates

“A Spring Evening in New York City with Very Special Friends”

India House
Tuesday 3 March 2015
New York City.-The Nineteenth Annual Fred Tibbitts & Associates “A Spring Evening in New York City with Very Special Friends” proved to be another memorable event for the forty-five guests, who included Vice Presidents, General Managers, Hotel Managers, VIP’s, Directors of Food & Beverage, Executive Chefs and valued sponsors.
The reception was hosted by Paul Smith’s College, FIJI Water, Trinchero Family Estates, Don Q Rums, Urbani Truffles USA and Concierge by Foodbuy.
All guests were received and were presented their name badges by Cynthia Campbell of Andrei Jackamets Photography and graciously announced by Osborn Focht, Actor and NYC entertainment celebrity.
The four-course gala dinner was beautifully created and supervised by Executive Chef Patrick Augustyn, Masterpiece Caterers at India House; while the wines were artfully paired and ordered by Harriet Lembeck, CWE. The dinner began when Fred Tibbitts took the podium to welcome the guests and ask that they consider “Service as the Highest Calling”. Tibbitts explained that the primary purposes of the FTA dinners are to recognize hospitality excellence; provide scholarships in the names of those whom are honored; and to make charitable contributions to benefit those less fortunate in Thailand and Cambodia.
Tibbitts then called for the evening’s nine Dinner Toasts by some of the dinner personalities, including
Patrick Augustyn, Executive Chef, Masterpiece Caterers; Samuel Stanovich, Director Industry Relations, National Restaurant Association; Humphry Rolleston, External Relations Manager, McKinsey & Company; Shannon Charles Keaney, Hotel Manager, Sheraton New York Times Square Hotel; Laddie Weiss, President, Weiss Foodservice Visions, Inc.; Nicholas Hadgis, Dean, School of Hospitality Management, Widener University; Ray Agnew, Vice President, Paul Smith’s College; Jonathan Pryor, Vice President Sales, SmartStore; and Vittorio Giordano, Vice President, Urbani Truffles USA.
Tibbitts returned to the podium after the Main Course to announce the Recipients of the 2015 FTA Hospitality Awards for Excellence, each of whom will be presented with both his award trophy and scholarship in his name at the 2015 FTA Fall Awards Dinners for Asia Pacific at the Novotel Century Hong Kong on 8 October; and for North America at India House in New York City on 10 November:
(Continued)

The 2015 FTA Hospitality Awards for Excellence & The Recipients:

2015 FTA Hospitality Award for Excellence as an Operator – Asia Pacific

Paul Richardson, Chief Operating Officer, Accor Greater China

Recognition accepted by Gilles Rebmann, Hotel Manager, Novotel New York City

2015 FTA Hospitality Award for Lifetime Excellence
David Shackleton, Chief Operating Officer, Dusit International
Recognition accepted by Chris Scheidt, Senior Director of Operations, Starwood Hotels & Resorts
2015 FTA Hospitality Award for Excellence as an Operator – North America

Mark Shuda, Vice President of Food & Beverage, HEI Hotels & Resorts

2015 Hospitality Award for Excellence as a Hospitality Educator

Michael McCall, Director, NAMA Endowed Professor in
Hospitality Business, Eli Broad College of Business,

The School of Hospitality Business, Michigan State University
During the Cheese Course, Harriet Lembeck, CWE took the podium to explain how she paired and ordered the dinner wines with the meal, including a detailed analysis of each wine.
Following the Dessert Course, Tibbitts Summoned the Brigade. Tibbitts’s summons was answered by a spirited parade of the service staff who served the dinner, led by Shane Brooks, Assistant Operations Manager; while the kitchen was represented by Patrick Augustyn, Executive Chef. The members of the Brigades assembled around Chef Augustyn for group photographs to commemorate the festive occasion.

(Continued)
The Assembled Brigade of Masterpiece Caterers at India House led by

 (L-R) Head of Service, Shane Brooks; and Executive Chef, Patrick Augustyn
[image: image1.jpg]

Dinner Menu

Selection of Warm Whole Wheat and Multigrain Breads,

Urbani White Truffle Oil

Wild Mushroom Ravioli,

Urbani White Truffle and Porcini Sauce

1 – Left Wave Sauvignon Blanc 2014, Leyda Valley, Chile

2 – Terra d’Oro Chenin Blanc & Viognier 2013, Clarksburg, CA

Beef Short Rib Wellington, Red Wine Sauce,

Chive-Mashed Yukon Gold Potatoes, Wild Mushrooms,

Baby Carrots and Haricots Verts Medley

3 – Charles & Charles Cabernet Sauvignon & Syrah 2013,

Columbia Valley, Washington State, USA

Farmhouse Fresh Cheeses with

Urbani White Truffle Honey, Dried Fruit,

Marcona Almonds, Cranberry Walnut Crostini

4 – Terra d’Oro Zinfandel 2012, Amador County, CA, USA

Classic Crème Brulée,

 Brown Sugar Shortbread Cookies,

Raspberries

5 – Terra d’Oro Zinfandel Port, Amador County, CA, USA

Sweets: Chocolate Covered Strawberries, Candied Lemon,

Gourmet Cookies

FIJI Water

Stone Street Freshly Ground and Brewed Coffee

FIJI Water

Menu Created & Supervised by Executive Chef Patrick Augustyn, Masterpiece Caterers
Food and Wine Pairing by Harriet Lembeck, CWE, Wine Educator & Writer, NYC
Fred Tibbitts Jr. heads a social entrepreneurship operated as an NGO, Fred Tibbitts & Associates or "FTA", keeping all expenses to a minimum and donating all profits to those less fortunate and for scholarships for needy students of higher hospitality education. FTA is committed to easing the suffering of those less fortunate via direct intervention, charity relief for individual, very poor families in Cambodia and Thailand. FTA has offices at Bangkok, Thailand and Phnom Penh, Cambodia.
