

Past Gold & Silver Plate Award Winners

For 69 years, the IFMA Gold & Silver Plate Awards have acknowledged the most outstanding operator talents in our \$600 billion foodservice industry. Since its inception, the Gold & Silver Plate program has followed the tradition of “recognizing excellence to encourage excellence.”

As the highest possible operator honor in the industry, the Gold & Silver Plate Awards program has grown and evolved in response to the rigorous demands of an industry which itself has experienced continued growth and evolution. In this way, the Gold & Silver Plate Awards program has reached and maintained its coveted position as the most significant and widely-recognized operator tribute.

Following is a listing of all past winners segmented by category and by year. One look shows that our winners comprise pioneers, leaders and legends of the foodservice industry.

Silver Plates are awarded in the following segments:

- **Independent Restaurants/Multi-Concept**
- **Chain Full Service**
- **Chain Limited Service**
- **Business & Industry/Foodservice Management**
- **Healthcare**
- **Elementary & Secondary Schools**
- **Colleges & Universities**
- **Grocery, Convenience, & Specialty Retail**
- **Travel & Leisure**

IFMA GOLD PLATE AWARD RECIPIENTS BY YEAR

The following is a chronological listing of IFMA's Gold Plate Award recipients. The listing indicates each winner's title and/or company affiliation at the time the award was given.

*= Gold Plate Award Winner

**= Honorary Gold Plate Winner

1955 **FRED A. SIMONSON* (Dec.)**
Greenfield-Mills Restaurant Company

1956 **WALTER F. CLARK, SR.* (Dec.)**
Clark Restaurant Enterprises

1957 **EDWARD LEVINE* (Dec.)**
The Brass Rail, Inc.

1958 **H. HASKELL DAVENPORT, III* (Dec.)**
Davenport Enterprises, Inc.

JOHN W. EBERSOLE* (Dec.)
Ebersole's Restaurant

PETER GUST ECONOMOU* (Dec.)
Park Lane Hotel

1959 **HARRY AKIN* (Dec.)**
Night Hawk Restaurants

HARRY H. POPE* (Dec.)
Pope's Cafeterias, Inc.

ROBERT C. WIAN* (Dec.)
Bob's Drive-In's, Inc.

1960 **GEORGE R. LeSAUVAGE* (Dec.)**
The Schrafft's Stores, Inc.

1961 **HELEN L. CORBITT* (Dec.)**
Neiman-Marcus

1962 **LESLIE W. SCOTT* (Dec.)**
Fred Harvey, Inc.

1963 **DAVID FRISCH* (Dec.)**
Frisch's Restaurants, Inc.

1964 **HENRY A. MONTAGUE* (Dec.)**
Greyhound Food Management, Inc.

1965 **JUSTUS W. PUTSCH* (Dec.)**
Putsch's Plaza Restaurants, Inc.

NORMAN BESS (Dec.)**
American Society of Association
Executives

1966 **JAMES F. HUTTON* (Dec.)**
Automatic Retailers of America, Inc.

1967 **GERALD RAMSEY* (Dec.)**
Southern Methodist University

1968 **VIRGIL A. GLADIEUX* (Dec.)**
President
Ogden Foods, Inc.

1969 **E. LYSLE ASCHAFFENBURG* (Dec.)**
Chairman of the Board
The Pontchartrain Hotel

1970 **THOMAS J. FARLEY* (Dec.)**
Milwaukee Public School System

1971 **WINSTON J. SCHULER* (Dec.)**
Chairman of the Board
Win Schuler's, Inc.

1972 **HARRY MULLIKIN* (Dec)**
Executive Vice President
Western International Hotels

1973 **LEONARD RAWLS, JR.* (Dec.)**
President & Chairman
Hardee's Food Systems

1974 **G. "JIM" HASSLOCHER* (Dec.)**
President & Chairman
Frontier Enterprises, Inc.

1975 **WARREN W. ROSENTHAL***
President & Chairman
Jerrico, Inc.

1976 **DIETER H. BUEHLER***
Director, Dining & Catering Services
Trans World Airlines

1977 **JAMES COLLINS***
Chairman & Chief Executive
Collins Foods International

1978 **CHRISTIAN INDEN, CMC, CHA****
Executive Chef
The Conrad Hilton Hotel

DONALD I. ROTH* (Dec.)

Chairman
Don Roth's Blackhawk Restaurants

1979 **H. JEROME BERNS* (Dec.)**

Vice President & Secretary
The "21" Club

1980 **JOHN W. TEETS* (Dec.)**

CEO
Greyhound Food Management, Inc.

1981 **JACK A. LAUGHERY* (Dec.)**

President & CEO
Hardee's Food Systems, Inc.

1982 **JACQUES W. BLOCH* (Dec.)**

Director of Food Services
Montefiore Hospital & Medical Center

REUBEN R. CORDOVA (Dec.)**

Cordova and Associates

1983 **WALTER J. CONTI* (Dec.)**

Chairman & Owner
Conti Cross Keys Inn

1984 **TED J. BALESTRERI***

President
The Sardine Factory

**FERDINAND E. METZ,
CMC, CEC****

President
The Culinary Institute of America

1985 **ELIZABETH BENDER RD***

Food Service Supervisor
Dayton Public Schools

1986 **ROBERT L. BARNEY* (Dec.)**

Chairman & CEO
Wendy's International, Inc.

1987 **JOSEPH BAUM* (Dec.)**

President
The Joseph Baum and Michael
Whiteman Company

MICHAEL J. LICATA**

President & CEO
International Foodservice
Manufacturers Association

1988 **JOE R. LEE***

President
General Mills Restaurants, Inc.

1989 **RICHARD MELMAN***

President
Lettuce Entertain You Enterprises, Inc.

1990 **LEON W. "PETE" HARMAN*(Dec.)**

Chairman
Harman Management Corporation

1991 **HERMAN CAIN*(Dec.)**

President & CEO
Godfather's Pizza, Inc.

1992 **ROBERT M. ROSENBERG***

Chairman & CEO
Dunkin' Donuts, Inc.

1993 **RONALD N. MAGRUDER***

President
The Olive Garden

1994 **ROBERT L. HONSON***

Director of Food & Nutritional Services
Portland Public Schools

1995 **RUTH FERTEL* (Dec.)**

Chairman
Ruth's Chris Steak House

1996 **JOSEPH K. FASSLER* (Dec.)**

President & COO
Restaurant, Inc.

1997 **RALPH O. BRENNAN***

Owner
Mr. B's/Bacco/Red Fish Grill

1998 **LAURENCE B. "LARRY" MINDEL***

Chairman & CEO
Il Fornaio (America) Corporation

1999 **LARRY LEVY***

Chairman & CEO
Levy Restaurants

- 2000 **DANNY MEYER***
President
Union Square Hospitality Group
- 2001 **MICHAEL HURST* (Dec.)**
President
15th Street Fisheries
- 2002 **W. BRYAN O'SHIELDS***
Vice President of Food & Beverage
Bellagio Hotel and Casino
- 2003 **TED FOWLER***
President & CEO
Golden Corral Corporation
- 2004 **VAN EURE***
Owner
The Angus Barn
- 2005 **RONALD SHAICH***
Chairman & CEO
Panera Bread
- 2006 **ELIZABETH BLAU***
Restaurant Consultant & Former
Executive Vice President of Restaurant
Development & Marketing
Wynn Las Vegas
- 2007 **JON L. LUTHER***
Chairman & CEO
Dunkin' Brands
- 2008 **CHARLIE TROTTER* (Dec.)**
Chef
Charlie Trotter Corporation
- 2009 **SALLY SMITH***
President & CEO
Buffalo Wild Wings, Inc.
- 2010 **TIMOTHY J. DIETZLER***
Director of Dining Services
Villanova University
- 2011 **GEORGE L. MILLER***
Chief, Air Force Food & Beverage
Operations
U.S. Air Force
- 2012 **MARY MOLT, PHD, RD, LD***
Assistant Director, Housing and Dining
Services
Kansas State University
- 2013 **JOHN C. METZ, JR.***
CEO, Executive Chef and Co-Founder
Sterling Hospitality
- 2014 **JIM BROADHURST***
Chairman
Eat'n Park Hospitality Group
- 2015 **JOHN MILLER***
CEO
Denny's Corporation
- 2016 **RAFI TAHERIAN***
Associate Vice President, Yale Hospitality
Yale University
- 2017 **WOLFGANG PUCK***
Chef/Owner, Wolfgang Puck Fine Dining
Group
- 2018 **GENE LEE***
President and Chief Executive Officer,
Darden Restaurants
- 2019 **REGYNALD G. WASHINGTON***
President – Dining Division, Paradies
Lagardère
- 2020 **PHIL HICKEY***
Chairman
Miller's Ale House Restaurants
- 2021 **ANTOINETTE "TONI" WATKINS***
Director of Food & Nutrition Services
Riverside Health System
- 2022 **LANCE TRENARY***
President and CEO
Golden Corral
- 2023 **JESSICA SHELLY***
Director of Student Dining Services
Cincinnati Public Schools

**GOLD & SILVER PLATE
AWARD RECIPIENTS
BY CATEGORY**

The following is a chronological listing of IFMA's Gold and Silver Plate Award recipients by category. The listing indicates each winner's title and/or company affiliation at the time the award was given.

**FOODSERVICE
OPERATOR OF THE YEAR**

- 1955 **FRED A. SIMONSON* (Dec.)**
Greenfield-Mills Restaurant Company
- 1956 **WALTER F. CLARK, SR.* (Dec.)**
Clark Restaurant Enterprises
- 1957 **EDWARD LEVINE* (Dec.)**
The Brass Rail, Inc.
- 1958 **H. HASKELL DAVENPORT, III*(Dec.)**
Davenport Enterprises, Inc.
- JOHN W. EBERSOLE* (Dec.)**
Ebersole's Restaurant
- PETER GUST ECONOMOU* (Dec.)**
Park Lane Hotel
- 1959 **HARRY AKIN* (Dec.)**
Night Hawk Restaurants
- HARRY H. POPE* (Dec.)**
Pope's Cafeterias, Inc.
- ROBERT C. WIAN* (Dec.)**
Bob's Drive-In's, Inc.
- 1960 **GEORGE R. LeSAUVAGE* (Dec.)**
The Schrafft's Stores, Inc.
- 1961 **HELEN L. CORBITT* (Dec.)**
Neiman-Marcus
- 1962 **LESLIE W. SCOTT* (Dec.)**
Fred Harvey, Inc.
- 1963 **DAVID FRISCH* (Dec.)**
Frisch's Restaurants, Inc.
- 1964 **HENRY A. MONTAGUE* (Dec.)**
Greyhound Food Management, Inc.

- 1965 **JUSTUS W. PUTSCH* (Dec.)**
Putsch's Plaza Restaurants, Inc.
- 1966 **JAMES F. HUTTON* (Dec.)**
Automatic Retailers of America, Inc.
- 1967 **GERALD RAMSEY* (Dec.)**
Southern Methodist University

**BUSINESS AND INDUSTRY/FOODSERVICE
MANAGEMENT**

- 1969 **JAMES H. WESTBROOK**
Vice President - Personnel
Saga Administrative Corporation
- 1970 **DOROTHY K. LARSSON, RD**
Cincinnati Milacron Co.
- 1971 **RICHARD L. SENN**
Director of Dining Services
United Airlines
- 1973 **WALTER PIENKOWSKI (Dec.)**
Manager, Food Service Department
National Cash Register Co.
- 1974 **ROBERT HORN**
Food Service Manager
Eastman Kodak Company
- 1975 **BYRON L. BYRON**
Vice President - Restaurant Operations
Hallmark Cards, Inc.
- 1976 **DIETER H. BUEHLER***
Director, Dining & Catering Services
Trans World Airlines, Inc.
- 1977 **KATHRYN E. SMITH (Dec.)**
Corporate Food Services Director
Reynolds Metals Company
- 1978 **DEARL MORRIS (Dec.)**
Manager, Food Services, G.O.
Caterpillar Tractor Co.
- 1981 **KAY STAMMERS, RD**
Corporate Foodservice Manager
Eastman Kodak Company

- 1982 **RICHARD YSMAEL (Dec.)**
Director of Employee Services
Motorola, Inc.
- 1986 **LAWRENCE APPLETON (Dec.)**
Manager of Food and Vending Operations
Martin Marietta Aerospace Orlando
- 1987 **NEIL S. REYER**
Vice President, Restaurant Services
Department
Chemical Bank
- 1988 **DEANNA HORMEL**
Food Services Director
Hallmark Cards, Inc.
- 1989 **ERVING JENSEN**
Vice President, Food Services
Continental Bank N.A.
- 1990 **JOSEPH W. DeSCENZA**
Vice President, Food and Travel Services
Bankers Trust Company
- 1991 **DORIS DAVIS ANDERSON**
Manager, Food Services
3M
- 1992 **WILLIAM C. LEMBACH**
Director of Employee Services
Eastman Kodak Company
- 1993 **ARNOLD W. MILLER (Dec.)**
Manager, Corporate Food Services
Department
Ford Motor Company
- 1994 **RICHARD A. HARDIN**
Director, Corporate Foodservices
CIGNA Corporation
- 1999 **SALLY LUCK, RD**
Manager of Corporate Services
Hallmark Cards, Inc.
- 2001 **ANITA BROWN (Dec.)**
Director, U.S. West Operations
Motorola Hospitality Group
- 2003 **JULIENNE T. STEWART, RD**
Food Service Manager
SAS Institute
- 2004 **GARY GUNDERSON**
Executive Vice President & Director, Dining
and Hospitality Services
MBNA Corporation
- 2006 **RON EHRHARDT, FMP, DFS,**
Director of Food Services,
Prudential Financial
- 2008 **AMY GREENBERG**
Senior Vice President
Citi
- 2009 **LAURA LOZANO**
Facilities Manager, Global Dining
Dell Inc.
- 2013 **JAY SILVERSTEIN (Dec.)**
Vice President, Conference & Dining
Services
Credit Suisse
- 2015 **EDWARD SIRHAL**
President
Restaurant Associates
- 2016 **MIKE BARCLAY**
President
Southern Foodservice Management, Inc.
- 2017 **JEFF METZ**
President & CEO
Metz Culinary Management
- 2018 **MICHIEL BAKKER**
Director of Google Food
Google
- 2019 **LORNA DONATONE**
CEO Geographic Regions
Sodexo
- 2020 **VICTORIA VEGA**
Senior Vice President, Specialty Group,
Marketing & Innovation
Unidine
- 2021 **SCOTT DAVIS**
CEO
FLIK Hospitality
- 2022 **PACO & TINA RODRIGUEZ**
Co-Founders
SAGE Dining Services, Inc.

2023 **SHARON ELIATAMBY**

Senior Project Manager
The World Bank Group

1983 **JIM L. PETERSON**

President and Chief Executive Officer
Whataburger, Inc.

CHAIN LIMITED SERVICE

1969 **FRANK P. THOMAS (Dec.)**

President
Burger Chef Systems, Inc.

1984 **THOMAS S. MONAGHAN**

Founder, Chairman and President
Domino's Pizza, Inc.

1973 **LEONARD RAWLS, JR.* (Dec.)**

President and Chairman
Hardee's Food Systems, Inc.

1985 **JACK W. GOODALL, JR.**

President and Chief Executive Officer
Foodmaker, Inc.

1974 **FRANK L. CARNEY**

President and Chairman of the Board
Pizza Hut, Inc.

1986 **ROBERT L. BARNEY* (Dec.)**

Chairman and Chief Executive Officer
Wendy's International, Inc.

1975 **WARREN W. ROSENTHAL***

President and Chairman of the Board
Jerrico, Inc.

1987 **JOHN E. TOBE**

President and Chief Executive Officer
Jerrico, Inc.

1976 **CURTIS BLAKE**

Vice Chairman of the Board
Friendly Ice Cream Corp.

1988 **S. TRUETT CATHY (Dec.)**

Founder and Chairman
Chick-fil-A, Inc.

S. PRESTLEY BLAKE

Chairman of the Board
Friendly Ice Cream Corp.

1989 **FREDERICK A. DeLUCA**

President and Co-Founder
SUBWAY

1977 **JAMES A. COLLINS***

Chairman and Chief Executive
Collins Foods International

1990 **LEON W. "PETE" HARMAN* (Dec.)**

Chairman
Harman Management Corporation

1978 **CARL N. KARCHER (Dec.)**

President
Carl Karcher Enterprises

1991 **HERMAN CAIN***

President and CEO
Godfather's Pizza, Inc.

1979 **R. DAVID THOMAS (Dec.)**

Chairman
Wendy's International, Inc.

1992 **ROBERT M. ROSENBERG***

Chairman and Chief Executive Officer
Dunkin' Donuts, Inc.

1980 **GEORGE N. MITROS (Dec.)**

President
Tastee Freez International, Inc.

1993 **JOHN E. MARTIN**

President and CEO
Taco Bell Worldwide

1981 **JACK A. LAUGHERY* (Dec.)**

President and CEO
Hardee's Food Systems, Inc.

1994 **JAMES W. NEAR (Dec.)**

Chairman of the Board and CEO
Wendy's International, Inc.

1982 **ERNEST E. RENAUD (Dec.)**

President
Long John Silver's, Inc.

1995 **MICHAEL ILITCH (Dec.)**

Chairman of the Board
Little Caesars Pizza

- 1996 **FRANK J. BELATTI**
Chairman and CEO
America's Favorite Chicken Company
- 1997 **JACKIE B. TRUJILLO**
Chairman of the Board
Harman Management Corporation
- 1998 **JOHN H. SCHNATTER**
Founder and CEO
Papa John's International, Inc.
- 1999 **ROBERT J. NUGENT**
President and CEO
Foodmaker, Inc.
- 2000 **JAMES L.S. COLLINS**
President and COO
Chick-fil-A, Inc.
- 2001 **STAN SHEETZ**
Chief Executive Officer
Sheetz, Inc.
- 2002 **DAVID C. NOVAK**
Chairman and CEO
Yum! Brands, Inc.
- 2003 **STEVE ELLS**
Founder and CEO
Chipotle Mexican Grill, Inc.
- 2004 **CLIFF HUDSON**
Chairman and CEO
Sonic, America's Drive In
- 2005 **RONALD SHAIKH***
Chairman and Chief Executive Officer
Panera Bread
- 2006 **CRAIG C. CULVER**
CEO/Co-Founder
Culver's Frozen Custard and Culver
Franchising System, Inc.
- 2007 **JON L. LUTHER***
Chairman & Chief Executive Officer
Dunkin' Brands
- 2008 **ROLAND SMITH**
CEO
Arby's Restaurant Group, Inc.
- 2009 **JIM SKINNER**
Vice Chairman, CEO
McDonald's Corporation
- 2010 **ANDREW F. PUZDER**
CEO
CKE Restaurants, Inc.
- 2011 **JOE TORTORICE, JR. (Dec.)**
Founder & CEO
Jason's Deli Management, Inc.
- 2012 **CHERYL BACHELDER**
President & CEO
Popeyes Louisiana Kitchen/AFC Enterprises
Inc.
- 2013 **DON FOX**
CEO
Firehouse Subs
- 2014 **STEVE ROMANIELLO**
Managing Director
Roark Capital Group
- 2015 **KAT COLE**
Brand President
FOCUS Brands
- 2016 **CHARLIE MORRISON**
President & CEO
Wingstop, Inc.
- 2017 **CHRIS NEWCOMB**
Co-Founder, President & CEO
Newk's Eatery
- 2018 **PAUL BROWN**
Co-Founder and Chief Executive Officer
Inspire Brands
- 2019 **PETER CANCRO**
Founder & CEO
Jersey Mike's Franchise Systems, Inc.
- 2020 **SCOTT REDLER**
COO & Co-Founder
Freddy's Frozen Custard & Steakhburgers
- 2021 **NICK VOJNOVIC**
President
Little Greek Fresh Grill

2022 **FRANCES ALLEN**

President & CEO
Checkers & Rally's

2023 **ROB LYNCH**

President & CEO
Papa John's International

CHAIN FULL SERVICE

1987 **JAMES H. MAYNARD**

Chairman and Chief Executive Officer
Investors Management Corp.

1988 **JOE R. LEE***

President
General Mills Restaurants, Inc.

1989 **NORMAN BRINKER (Dec.)**

Chairman and CEO
Chili's, Inc.

1990 **R. WRAY "BOB" JONES**

Vice President, Food Service
Neiman Marcus

1991 **ROBERT S. WOOD, SR.**

Vice President and Senior Director
Bob Evans Farms, Inc.

1992 **LAWRENCE D. SLOCUM**

Vice President, Food Operations and
Custodial Services
Walt Disney World Company

1993 **RONALD N. MAGRUDER***

President
The Olive Garden

1994 **RICHARD E. RIVERA**

President and CEO
Longhorn Steaks, Inc.

1995 **RUTH FERTEL* (Dec.)**

Chairman of the Board
Ruth's Chris Steak House

1996 **ABE J. GUSTIN (Dec.)**

Chairman and CEO
Applebee's International, Inc.

1997 **WALLACE B. DOOLIN**

President and CEO
Friday's Hospitality Worldwide, Inc.

1998 **LAURENCE B. "LARRY" MINDEL***

Chairman and CEO
Il Fornaio (America) Corporation

1999 **ROGER BERKOWITZ**

President and CEO
Legal Sea Foods, Inc.

2000 **DAVID OVERTON**

Founder, Chairman and CEO
The Cheesecake Factory, Inc.

2001 **CRAIG W. NICKOLOFF**

Founder, President and CEO
Claim Jumper Restaurants

2002 **KERRY KRAMP**

President and CEO
Buffets, Inc.

2003 **TED FOWLER***

President and CEO
Golden Corral Corporation

2004 **LARRY CORBIN**

Executive Vice President, Operations
Bob Evans Farms

2005 **JULIA STEWART**

President and Chief Executive Officer
IHOP Corp.

2006 **DAVID GORONKIN**

President & CEO
Famous Dave's of America

2007 **M. CAMERON MITCHELL**

President
Cameron Mitchell Restaurants

2008 **PHIL FRIEDMAN**

Chairman & CEO
McAlister's Deli Corporation

2009 **SALLY SMITH***

President & CEO
Buffalo Wild Wings, Inc.

2010 **MICHAEL J. HISLOP**

CEO
Il Fornaio (America) Corp. & Corner Bakery
Café

- 2011 **JERRY DEITCHLE**
Chairman, President & Chief Executive
BJ's Restaurants, Inc.
- 2012 **CLARENCE OTIS, JR.**
Chairman & CEO
Darden Restaurants
- 2013 **HARALD HERRMANN**
President & CEO
Yard House
- 2014 **JIM BROADHURST***
Chairman
Eat'n Park Hospitality Group
- 2015 **JOHN MILLER***
CEO
Denny's Corporation
- 2016 **STEVE CARLEY**
CEO
Red Robin Gourmet Burgers
- 2017 **G.J. HART**
Executive Chairman & CEO
California Pizza Kitchen
- 2018 **GENE LEE***
President and Chief Executive Officer,
Darden Restaurants
- 2019 **BEVERLY LYNCH**
Vice President Food and Beverage
Golden Corral
- 2020 **PHIL HICKEY***
Chairman
Miller's Ale House Restaurants
- 2021 **JOHN CYWINSKI**
President
Applebee's Grill + Bar
- 2022 **LANCE TRENARY***
President & CEO
Golden Corral
- 2023 **DAVID DENO**
CEO
Bloomin' Brands

COLLEGES AND UNIVERSITIES

- 1968 **THEODORE W. MINAH (Dec.)**
Food Service Director
Duke University
- 1969 **ROBERT D. BUCHANAN**
Associate Director, Auxiliary Services
Northern Illinois University
- 1970 **RAYMOND A. DAULT, CFE (Dec.)**
Purdue University
- 1971 **JOHN C. FRIESE**
Director, Food Services
Kent State University
- 1972 **DOUGLAS C. OSTERHELD (Dec.)**
Assistant Vice President, Business and
Finance
University of Wisconsin
- 1973 **JOHN C. BIRCHFIELD**
Director, Residence Halls and Foodservices
University of Tennessee
- 1974 **LOYAL E. HORTON (Dec.)**
Director of Administrative Services
Associated Colleges of Illinois
- 1975 **ALBERT R. DOBIE**
Director, University Dining Halls
Yale University
- 1976 **F. JOE BLAIR (Dec.)**
Director of University Food Services
Oklahoma State University
- 1977 **S. KENT DOHRMAN**
Associate Director of Housing for Food &
Residential Services
University of Illinois
- 1978 **FRED W. DOLLAR (Dec.)**
Director, Department of Food Services
Texas A & M University
- 1979 **ARTHUR A. JAEGER**
Director of Dining Services
Cornell University
- 1980 **THEODORE L. SMITH**
Coordinator, Food Services
Michigan State University

- 1981 **LARRY L. BARRETT**
Director of Auxiliary Enterprises
University of California at San Diego
- 1982 **MAXINE O. ANDERSON (Dec.)**
Manager, University Food Services
Stanford University
- 1983 **DONALD M. JACOBS (Dec.)**
Director of Dining Services
University of Pennsylvania
- 1984 **NORMAN D. HILL**
Director of Food Services
University of Tennessee
- 1985 **PAUL FAIRBROOK**
Director of Auxiliary Services
University of the Pacific
- 1986 **WILLIAM J. HICKEY, JR. (Dec.)**
Director of University Food Services
University of Notre Dame
- 1987 **JOHN T. PENCE (Dec.)**
Associate Director of Housing and Head of
Residence Hall Foodservice
Kansas State University
- 1988 **STEVE BOWERS**
Food Service Director
University of Iowa
- 1989 **PEG LACEY**
Director of Dining Services
Cornell University
- 1990 **DAVID RONALD INLOW**
Director of Auxiliary Services
University of Richmond
- 1991 **MATTHEW W. SHERIFF**
Director, Department of Dining Services
University of Maryland
- 1992 **JANE S. SCHIMPF**
Director, Food Operations
Bowling Green State University
- 1993 **RICHARD E. WHEELER**
Food Service Director
Associated Students UCLA
- 1994 **BRIAN E. KLIPPEL**
Director of Dining Services
University of California San Diego
- 1995 **SUSAN WILKIE**
Director of Food Services
San Diego State University
- 1996 **MICHAEL P. BERRY**
Director of Dining Services
Harvard University
- 1997 **SHIRLEY J. EVERETT**
Associate Director of Housing and Dining
Services
Stanford University
- 1998 **MICHAEL DeROUSSE**
Director, Campus Dining Services
University of California, Santa Barbara
- 1999 **FRANK X. GLADU**
Director, Vanderbilt Dining
Vanderbilt University
- 2000 **DEAN A. WRIGHT**
Director of Dining Services
Brigham Young University
- 2001 **JULAINÉ R. KIEHN**
Director, Campus Dining Services
University of Missouri – Columbia
- 2002 **J. MICHAEL FLOYD**
Department Head, FS Administration
University Food Services, U. of Georgia
- 2003 **MICHAEL J. BRADLEY**
Director of Physical Plant
Ashland University
- 2004 **PATRICIA A. BANDO, MA, RD, LD**
Director, Dining Services
Boston College
- 2005 **DAVID PRENTKOWSKI (Dec.)**
Director, Food Services
University of Notre Dame
- 2006 **TED A. MAYER, FMP**
Executive Director
Harvard University Dining Services

2007 **H. MICHAEL RICE**
Director, Auxiliary Services
Michigan State University

2008 **SHAWN LaPEAN**
Director, Cal Dining
University of California – Berkeley

2009 **STU OREFICE**
Director of Dining Services
Princeton University

2010 **TIMOTHY DIETZLER***
Director of Dining Services
Villanova University

2011 **DEE HARDY**
Associate Vice President of Campus Services
University of Richmond

2012 **MARY MOLT, PHD, RD, LD***
Assistant Director, Housing and Dining
Services
Kansas State University

2013 **KEN TOONG**
Executive Director, Auxiliary Enterprises
University of Massachusetts Amherst

2014 **MARK S. LOPARCO**
Director, University of Montana Dining
University of Montana

2015 **NONA GOLLEDGE**
Director, KU Dining
University of Kansas

2016 **RAFI TAHERIAN***
Associate Vice President, Yale Hospitality
Yale University

2017 **TED FAULKNER**
Director of Dining Services
Virginia Tech

2018 **C. DENNIS PIERCE**
Executive Director Dining Services
University of Connecticut

2019 **RANDY M. LAIT**
Senior Director of Hospitality Services
North Carolina State University

2020 **ZIA AHMED**
Senior Director of Dining Services
The Ohio State University

2021 **STEVE MANGAN**
Senior Director
University of Michigan Dining Services

2022 **ANDRÉ MALLIÉ**
Assistant Vice President
University of San Diego

2023 **JILL HORST**
Executive Director of Campus Dining
University of California, Santa Barbara

FOODSERVICE MANAGEMENT

1968 **VIRGIL A. GLADIEUX* (Dec.)**
President
Ogden Foods, Inc.

1972 **RICHARD W. MATHER (Dec.)**
Manager, Food Service Department
Ford Motor Company

1979 **JOHN C. METZ (Dec.)**
President and Chief Executive Officer
Custom Food Management Systems, Inc.

1980 **JOHN W. TEETS* (Dec.)**
Chief Executive Officer
Greyhound Food Management, Inc.

1983 **JACK GALIONE (Dec.)**
President-Founder
Corporate Food Services, Inc.

1984 **JOHN R. FARQUHARSON (Dec.)**
President, ARASERVE Sector
ARA Services, Inc.

1985 **HARRIS H. RUSITZKY**
President
Serv-Rite Food Service & Consulting
Corporation

1987 **STEPHEN E. ELMONT (Dec.)**
President
Creative Gourmets, Ltd.

1988 **GUS GREGORY**
President and CEO
Total Food Service Direction, Inc.

1989 **ROBERT KOZLOWSKI**
President
Canteen Company

1990 **TERRY VINCE (Dec.)**
Chairman and CEO
DAKA International, Inc.

1991 **STEVEN R. LEIPSNER**
President and CEO
Service America Corporation

1992 **THOMAS F. LACKMANN (Dec.)**
President
Lackmann Food Service

1993 **JAMES J. O'NEILL**
Chief Executive Officer
Sky Chefs, Inc.

1995 **CHARLES D. O'DELL**
President
Marriott Management Services

1996 **JOSEPH K. FASSLER* (Dec.)**
President & COO
Restaurant, Inc.

1997 **DEBI BENEDETTI**
Vice President
Bon Appetit Management Company

1998 **M.W. "SCOTTY" WOOD (Dec.)**
Founder
The Wood Company

2000 **GEORGE E. MACIAG**
President
Guckenheimer Enterprises, Inc.

2002 **GARY GREEN**
Chief Executive Officer
Compass Group, North American Division

2005 **DICK CATTANI**
President, Restaurant Associates Managed
Services
Restaurant Associates

2007 **RICK POSTIGLIONE**
CEO of Contract Foodservices
Compass Group, North America

2009 **ROBERT E. WHITCOMB**
Chairman & CEO
Whitsons Culinary Group

2011 **STEVE SWEENEY**
President & CEO
Chartwells

2012 **MARK FREEMAN**
Sr. Manager, Global Employee Services
Microsoft

ELEMENTARY & SECONDARY SCHOOLS

1968 **LOIS BECKMAN-GLENN**
Director of Food Services
Sacramento City Unified School District

1969 **HAROLD E. STOUT (Dec.)**
Director of Food Services
Akron Board of Education

1970 **THOMAS J. FARLEY* (Dec.)**
Milwaukee Public School System

1971 **RUTH D. RICHARD**
Director of Food Services
Rowland Unified School District

1972 **JOSEPHINE M. MARTIN**
Administrator
Georgia State Department of Education

1973 **GERTRUDE APPLEBAUM**
Director of Foodservices
Corpus Christi Independent Schools

1974 **JOSEPH M. STEWART**
Director, Food Services Department
Washington D.C. Public Schools

1975 **LEN P. FREDRICK**
Director, Foodservice Department
Clark County School District

1976 **FRANCES E. McGLONE, RD (Dec.)**
Director, Food Services & Nutritional
Education
Oakland Unified School District

1977 **MARJORIE ROBERTS-FOSTER**
Director of Food Services
Omaha Public Schools

- 1978 **BEVERLY M. LOWE, RD**
Director of Food Services
Hampton City Schools
- 1979 **ETHEL G. OTT, RD, CFE (Dec.)**
Director, Food Service Department
New Orleans Public Schools
- 1980 **MARY M. NIX (Dec.)**
Director of School Food and Nutrition
Cobb County Schools
- 1981 **DOROTHY PANNELL MARTIN**
Director, Food Service Office
Fairfax County Public Schools
- 1982 **ALBERT V. WOOD (Dec.)**
Director of Food Services
Los Angeles Unified School District
- 1983 **SHIRLEY WATKINS**
Director, Division of School Food and
Nutrition Services
Memphis City Schools
- 1984 **CHARLES L. TUTT**
Director, Department of Food Service
Colorado Springs Public School
District Number Eleven
- 1985 **ELIZABETH BENDER*, RD**
Food Service Supervisor
Dayton Public Schools
- 1986 **JANE M. BOEHRER, RD**
Food Service Director
San Diego Unified School District
- 1987 **FRANCES CARR PARKER, RD**
Child Nutrition Director
Kinston City Schools
- 1988 **CAIN M. JONES**
Director, Department of Food Services
Chicago Board of Education
- 1989 **BERNICE MAYES**
Director, Division of Cafeteria Services
Newark Board of Education
- 1990 **THELMA L. BECKER**
Director of Food Services
Souderton Area School District
- 1991 **MARJORIE B. CRAFT**
Executive Director, Food and Child Nutrition
Services
Dallas Independent School District
- 1992 **JANE T. WYNN (Dec.)**
Director, School Food Service Department
School Board of Broward County, Florida
- 1993 **DOROTHY B. DUSENBERRY**
Food Service Director
DeKalb County School District
- 1994 **ROBERT L. HONSON***
Director of Nutrition Services
Portland Public Schools
- 1995 **JOY B. MILTENBERGER**
President and CEO
Energy Express Cafe, Palm Beach County
School District
- 1996 **MEG CHESLEY**
Coordinator, Child Nutrition Services
Corona-Norco Unified School District
- 1997 **THOMAS E. McGLINCHY**
Executive Director, Facilities Management
and Services
School District of Philadelphia
- 1998 **VIVIAN B. PILANT, MS, RD (Dec.),**
Director, Office of School Food Services
South Carolina Department of Education
- 1999 **PENNY E. McCONNELL, MS, RD, SFNS**
Director, Food and Nutrition Services
Fairfax County Public Schools
- 2000 **MARYILN HURT, SFNS**
Supervisor, School Nutrition Programs
School District of La Crosse
- 2001 **MARY KATE HARRISON, MS, RD**
Director of Student Nutrition Services
Hillsborough County School District
- 2002 **DONNA WITTROCK**
Executive Director, Department of Food and
Nutrition Services
Denver Public Schools

2003 **DENNIS H. BARRETT**
Executive Manager, Food and Child
Nutrition Services Department
Dallas Independent School District

2004 **JOHN PEUKERT**
Assistant to the Superintendent, Business
Operations
San Bernardino City Unified School District

2005 **DORA RIVAS, MS, RD, SFNS**
Division Manager, Food and Child Nutrition
Services Department
Dallas Independent School District

2006 **BEVERLY L. GIRARD, MBA, MS, RD,
SFNS**
Director of Food & Nutrition Services
School Board of Sarasota County, Florida

2007 **PAVEL N. MATUSTIK, SNS**
Chief Administrative Officer
Santa Clarita Valley School Food Services
Agency

2008 **PAT H. FARRIS**
Director of School Food Services
Archdiocese of New Orleans

2009 **MARCIA SMITH, SNS, Ph.D.**
Director of School Foodservice
Polk County School Board

2010 **JOANNE KINSEY, SNS**
Director of School Nutrition Services
Chesapeake Public Schools

2011 **LORA GILBERT, MS, RD, FADA, SNS**
Senior Director, Food & Nutrition Services
Orange County Public Schools (FL)

2012 **LYMAN GRAHAM**
Food Services Director
Roswell Independent School District
Carlsbad Municipal Schools
Dexter Consolidated Schools

2013 **JULIA BAUSCHER**
Director, School & Community Nutrition
Jefferson County Public Schools

2014 **SANDRA FORD**
Director, Food and Nutrition Services
Manatee County Schools

2015 **MARY HILL**
Executive Director, Food Services
Jackson Public Schools

2016 **JEFF DENTON**
Director of Child Nutrition Programs
Ponca City Public Schools

2017 **BETTI WIGGINS**
Executive Director, Office of School
Nutrition
Detroit Public Schools

2018 **KEN YANT**
Director of School Nutrition
Gwinnett County Public Schools

2019 **RODNEY TAYLOR**
Director, Food and Nutrition Services
Fairfax County Public Schools

2020 **BERTRAND WEBER**
Director, Culinary & Wellness Services
Minneapolis Public Schools

2021 **DANI SHEFFIELD**
Executive Director, Child Nutrition Services
Aldine Independent School District

2022 **ALYSSIA L. WRIGHT, Ed.S.**
Executive Director of School Nutrition
Fulton County Schools

2023 **JESSICA SHELLY***
Director of Student Dining Services
Cincinnati Public Schools

GROCERY, CONVENIENCE, & SPECIALTY RETAIL

2023 **MENDY MERIWETHER**
Director of Fresh Food
Wawa

HEALTHCARE

1968 **COL. KATHARINE E. MANCHESTER, USA
(Dec.)**
Chief, Food Service Division
Walter Reed General Hospital

- 1969 **ANN C. FERRY (Dec.)**
Administrative Dietitian
Metropolitan State Hospital
- 1970 **SISTER MARY KATERI, CIJ (Dec.)**
Mercy Hospital
- 1971 **JEROME BERKMAN**
Food Service Director
Cedars of Lebanon Hospital
- 1972 **ANN M. CROWLEY, RD (Dec.)**
Director of Nutrition
University of Iowa Hospitals
- 1973 **MARIE MARINKOVICH**
Regional Food Service Consultant
Kaiser Foundation Hospitals
- 1974 **AMY C. ODELL, Ph.D.**
Director of Dietetics
Mannings, Inc., Health Care Division
- 1975 **MARY R. DeMARCO (Dec.)**
Director of Dietetics
Cleveland Metropolitan General Hospital
- 1976 **ALAN McLAREN (Dec.)**
Director, Dietary Services
Community Hospital
- 1977 **ANGELO GAGLIANO (Dec.)**
Food Service Director
Memorial Sloan-Kettering Cancer Center
- 1978 **RUBY P. PUCKETT, RD, MA (Dec.)**
Director, Food and Nutrition Services
Shands Teaching Hospital
- 1979 **MARY JANE SMITH-NEWLAND**
Director of Dietetics
Charleston Area Medical Center, Memorial
Division
- 1980 **RAYMOND B. PEDDERSEN, CFE, FHCFA**
Director of Food Services
LDS Hospital
- 1981 **FAISAL A. KAUD**
Administrator Food Service and
Environmental Services
University of Wisconsin Hospital & Clinics
- 1982 **JACQUES W. BLOCH* (Dec.)**
Director of Food Services
Montefiore Hospital & Medical Center
- 1983 **BARRY B. HUTCHINGS**
Director of Food and Nutrition
Swedish Medical Center
- 1984 **JACK L. BOWMAN, FHCFA, CPHM**
Director of Food Services
Saint Joseph Hospital
- 1985 **ROBERT F. UNDERWOOD (Dec.)**
Director/Food, Nutrition and Shared
Services
Maine Medical Center
- 1986 **MARJORIE A. BEASLEY**
Food Service Director
Bloomington Hospital
- 1987 **PAUL B. DEIGNAN, MPS, RD, DHCFA**
Director of Nutrition Services
Children's Hospital of St. Paul
- 1988 **KEITH A. GRAHAM**
Chief, Food Services Division
Pennsylvania Department of Corrections
- 1989 **MARY SPICER, RD, LD, DHCFA**
Director, Food and Nutrition Services and
Facilities Coordinator
AMI Doctors' Hospital
- 1990 **R. KEITH GOLDEN, DHCFA**
Director of Food and Nutrition Services
Sherman Hospital
- 1991 **DOLORES J. STRENKO, RD, LD**
Director of Nutrition Services
Southwest General Hospital
- 1992 **KEITH J. O'NEILL, RD**
Director, Food and Nutrition Services
Department
Methodist Hospitals of Memphis
- 1993 **HELEN T. DOHERTY, RD**
Director, Department of Dietetics
Massachusetts General Hospital
- 1994 **DALE W. EVERT, FHCFA**
Director of Food and Nutritional Services
HCA Wesley Medical Center

- 1995 **ED NOSEWORTHY, MBA, RD**
Administrative Director, Nutritional Services
Department
Florida Hospital
- 1996 **W. WAYNE SCIACCA**
Director of Food and Nutrition Services,
Environmental Services and Laundry
Ochsner Foundation Hospital
- 1997 **CAROL F. SHERMAN**
Director, Food and Nutrition Services
New York University Medical Center
- 1998 **MARY E. KIMBROUGH, RD, LD**
Director, Nutrition Services
Zale Lipshy University Hospital
- 1999 **BARRY L. SCHLOSSBERG**
Corporate Director, Food and Nutrition
Services
Continuum Health Partners, Inc.
- 2000 **GLENN DAVENPORT**
Chairman and CEO
Morrison Management Specialists, Inc.
- 2001 **CARLTON GREEN**
Director of Nutrition
UCLA Medical Center
- 2002 **MARY KEYSOR, MS, RD, LD, FADA**
Director, Department of Nutrition Services
Maine Medical Center
- 2003 **TODD S. FOUTTY**
Director of Foodservice Operations
The MetroHealth System
- 2004 **PATTI DOLLARHIDE, RD**
Director, Nutrition Services
Via Christi Regional Medical Center
- 2005 **LINDA LAFFERTY, Ph.D., RD, FADA**
Director, Food and Nutrition Services,
Director, Dietetic Internship, Associate
Professor, Rush University
Rush University Medical Center
- 2006 **RON RECH**
Director of Food & Nutrition Services
Resurrection Medical/Holy Family
Medical Center
- 2007 **KRIS SCHROEDER**
Director of Nutrition Services
Swedish Medical Center
- 2008 **MARY ANGELA MILLER**
Administrative Director, Nutrition Services
Ohio State University Wexner Medical
Center
- 2009 **BETTY J. PEREZ, RD, DHCFA**
Director of Food & Nutrition Services
University of Medicine & Dentistry of New
Jersey - The University Hospital
- 2010 **TONY ALMEIDA**
Director, Food &
Nutrition/Environmental/Host Services
Robert Wood Johnson University Hospital
- 2011 **BRUCE THOMAS, MBA**
Associate Vice President of Guest Services
Geisinger Health Systems
- 2012 **DAN HENROID, MS, RD**
Director, Nutrition and Food Services
UCSF Medical Center
- 2013 **ANGELO MOJICA**
Director of Nutrition & Services/
Associate Professor
UNC Hospitals/UNC Gillings School of Global
Health
- 2014 **LISETTE COSTON**
Executive Director of Support Services
Saint Francis Health System
- 2015 **JULIE JONES**
Director, Nutrition Services
Ohio State University Wexner Medical
Center
- 2016 **DIANE IMRIE**
Director of Nutrition Services
University of Vermont Medical Center
- 2017 **PATTI OLIVER**
Director of Nutrition
UCLA Health System
- 2018 **JIM MCGRODY**
Culinary Director
UNC Rex Healthcare

- 2019 **BILL MARKS**
Director of Food & Nutrition &
Environmental Services
Hennepin Healthcare
- 2020 **ERIC EISENBERG**
Director of Dining Services
Rogue Valley Manor
- 2021 **ANTOINETTE "TONI" WATKINS***
System Director of Food & Nutrition
Services
Riverside Health System
- 2022 **CHERYL SHIMMIN**
Executive Director of Retail, Culinary, and
Nutrition Care
Kettering Health
- 2023 **RANDALL J SPARROW**
Director of Food & Environmental Services
ProHealth Care

HOTELS AND LODGING

- 1968 **CARL T. MOTTEK**
Vice President
Hilton Hotels Corporation
- 1969 **E. LYSLE ASCHAFFENBURG* (Dec.)**
Chairman of the Board
The Pontchartrain Hotel
- 1970 **NICHOLAS G. BRAVOS (Dec.)**
Holiday Inns of America, Inc.
- 1971 **HERMANN G. RUSCH (Dec.)**
Executive Food Director
The Greenbrier Hotel
- 1972 **HARRY MULLIKIN* (Dec.)**
Executive Vice President
Western International Hotels
- 1973 **JAMES CHECKMAN**
Manager
Hotel Bel Air
- 1974 **DENNIS BERKOWITZ**
Vice President
Hyatt Corporation

- 1975 **J. WILLARD MARRIOTT, SR. (Dec.)**
Chairman of the Board
Marriott Corporation
- 1976 **JOHN P. KRIELART (Dec.)**
Senior Vice President
Holiday Inns, Inc.
- 1977 **WILLIAM H. EDWARDS, SR. (Dec.)**
Executive Vice President
Hilton Hotels Corporation
- 1978 **TONI AIGNER**
Director, Food and Beverage Planning and
Development
Hilton International
- 1979 **JOHN S. LANAHAN (Dec.)**
President
The Greenbrier
- 1980 **PAUL L. LUDWIG**
President
L-K Restaurants & Motels, Inc.
- 1980 **ROBERT C. LUDWIG**
Chairman
L-K Restaurants & Motels, Inc.
- 1981 **PHILIP PISTILLI (Dec.)**
President
Alameda Plaza Hotel
- 1982 **JOHN P. DUNFEY**
Vice-Chairman, Chief Executive Officer
Dunfey Hotels
- 1983 **JOSEPH W. F. GARDINER**
Senior Vice President, Food and Beverage
Hilton Hotels Corporation
- 1984 **ARNO SCHMIDT**
Director of Food and Beverage
The Plaza Hotel of New York
- 1985 **JAMES ARMSTRONG**
Vice President, Food Administration
Walt Disney World
- 1986 **STAN BROMLEY**
Regional Vice President and General
Manager
Four Seasons Clift Hotel

- 1987 **WALTER STAIB**
Vice President, Food and Beverage
Operations
Omni Hotels
- 1988 **RODNEY G. STONER**
Food and Beverage Director
The Greenbrier Hotel
- 1989 **KARL KILBURG**
Regional Vice President, New York Region
Marriott Hotels and Resorts
- 1990 **PETER KLEISER**
Senior Vice President, Food and Beverage
Operations
Hilton Hotels Corporation
- 1991 **ALFONS E. KONRAD**
Vice President, Food and Beverage
Four Seasons Hotels and Resorts
- 1992 **PETER C. HOTHORN, CHA, CFBE**
Senior Vice President, Food and Beverage
Omni Hotels
- 1993 **J.W. MARRIOTT, JR.**
Chairman of the Board and President
Marriott Corporation
- 1994 **ROBERT DALLAIN**
Vice President, Food and Beverage
Hyatt Hotels Corporation
- 1995 **KURT H. FISCHER**
Vice President of Food and Beverage
Westin Hotels and Resorts
- 1996 **JERALD J. JAEGER**
President
Hagadone Hospitality Company
- 1997 **TIMOTHY S. GONSER, CFBE**
Vice President/Food and Beverage
The Peabody Hotel Group
- 1998 **FRANK ARTHUR BANKS**
General Manager
RIHGA Royal Hotel
- 1999 **JOHN SHARPE, CHA**
President and COO
Four Seasons Hotels and Resorts
- 2000 **HANS WILLIMANN**
General Manager
Four Seasons Hotel Chicago
- 2001 **JOHN EVERETT ASKEW**
Corporate Director of Food and Beverage
Colonial Williamsburg Company
Hospitality Group
- 2002 **W. BRYAN O'SHIELDS***
Vice President of Food and Beverage
Bellagio Hotel and Casino
- 2003 **JOE WANCHA**
Vice President and General Manager
Historic Mission Inn
- 2004 **PAUL KEELER**
Vice President, Food and Beverage
Hilton Hotels Corporation
- 2005 **PAUL PUSATERI**
Senior Vice President of Operations
Venetian Resort Hotel Casino
- 2006 **ELIZABETH BLAU***
Restaurant Consultant and Former
Executive Vice President of Restaurant
Development & Marketing
Wynn Las Vegas
- 2007 **NIKI LEONDAKIS**
Chief Operating Officer
Kimpton Hotels & Restaurants
- 2008 **RICHARD E. MARRIOTT**
Chairman of the Board
Host Hotels & Resorts
- 2009 **EDWARD A. MADY**
Vice President & Area General Manager
The Ritz-Carlton, San Francisco
- 2010 **FERNANDO SALAZAR**
Director of Food & Beverage
Wyndham Hotels & Resorts
- 2011 **C.W. CRAIG REED**
Director of Food & Beverage
Broadmoor Hotel

- 2012 **FRANK WEBER**
Vice President, Food and Beverage
Operations
Royal Caribbean International and
Azamara Club Cruise Lines
- 2013 **JAMES PURDUM**
General Manager, Hospitality Services
Penn State University
- 2014 **BRAD NELSON**
Vice President Food and Beverage –
Culinary & Global, Corporate Chef
Marriott International
- 2016 **WOLFGANG LINDLBAUER**
Chief Discipline Leader, Global Operations
Marriott International
- 2018 **SUSAN TERRY**
Vice President of Culinary and Food &
Beverage Operations
Marcus Hotels & Resorts
- 2019 **DON FALGOUST**
Vice President of Food and Beverage
RLJ Lodging Trust
- 2021 **BILL KOHL**
Principal
Greenwood Hospitality Group

**INDEPENDENT
RESTAURANT/MULTI-CONCEPT**

- 1968 **G.D. "SONNY" LOOK (Dec.)**
Owner
Sir-Loin Inn & Sir-Loin House
- 1970 **ANTHONY ATHANAS (Dec.)**
Anthony's Fine Restaurants
- 1971 **WINSTON J. SCHULER* (Dec.)**
Chairman of the Board
Win Schuler's, Inc.
- 1972 **STUART LEVIN (Dec.)**
President
Le Pavillon
- 1973 **ELLA BRENNAN MARTIN (Dec.)**
Owner
Brennan's Restaurant

- 1974 **G. JIM HASSLOCHER* (Dec.)**
President and Chairman of the Board
Frontier Enterprises, Inc.
- 1975 **NICHOLAS NOYES**
President
Empresarios de Restaurants
- 1976 **JOHN H. KONIARES (Dec.)**
Owner and Operator
Kernwood-at-Lynnfield
- 1977 **UELI PRAGER (Dec.)**
President
Movenpick Enterprises
- 1978 **DONALD I. ROTH* (Dec.)**
Chairman
Don Roth's Blackhawk Restaurants
- 1979 **H. JEROME BERNS* (Dec.)**
Vice President and Secretary
The "21" Club, Inc.
- 1980 **MICHAEL O'NEAL**
President
The Ginger Man Group
- 1981 **DON A. DIANDA (Dec.)**
Chief Operating Officer
Doros Restaurant
- 1982 **THAD EURE, JR. (Dec.)**
President
Creative Dining, Div. of General Mills
Restaurant Group
- 1983 **WALTER J. CONTI* (Dec.)**
Chairman and Owner
Conti Cross Keys Inn, Inc.
- 1984 **TED J. BALESTRERI***
President
Sardine Factory
- 1985 **VICTOR ROSELLINI (Dec.)**
Chairman and Owner
Rosellini Restaurants
- 1986 **HARRIS O. MACHUS (Dec.)**
President
Harris O. Machus Enterprises, Inc.

- 1987 **JOSEPH BAUM* (Dec.)**
President
The Joseph Baum & Michael Whiteman
Company
- 1988 **VINCENT J. BOMMARITO**
President
Tony's Restaurant
- 1989 **RICHARD MELMAN***
President
Lettuce Entertain You Enterprises, Inc.
- 1990 **TONY MAY**
President
The Tony May Group
- 1991 **JOSEPH S. PIERCE (Dec.)**
Chairman of the Board
Pierce's 1894 Restaurant
- 1992 **WILLIAM F. REGAS**
Chairman of the Board and Co-Owner
Regas Brothers, Inc.
- 1993 **I. PANO KARATASSOS**
President and CEO
Buckhead Life Restaurant Group
- 1994 **MARCEL DESAULNIERS**
Executive Chef and Co-Owner
The Trellis Restaurant
- 1995 **NICK VALENTI**
President and CEO
Restaurant Associates Corp.
- 1996 **DREW VACTOR**
President/Proprietor
The Tack Room
- 1997 **RALPH O. BRENNAN***
Owner
Mr. B's/Bacco/Red Fish Grill
- 1998 **BRADLEY M. OGDEN**
Chef and Co-Owner
The Lark Creek Inn
- 1999 **LARRY LEVY***
Chairman and CEO
Levy Restaurants
- 2000 **DANNY MEYER***
President
Union Square Hospitality Group
- 2001 **MICHAEL HURST* (Dec.)**
President
15th Street Fisheries
- 2002 **JEFFREY DUNHAM**
Chef/Owner
The Grove Grill
- 2003 **BERT CUTINO**
Co-Founder/Chief Operating Officer
The Sardine Factory Restaurant
- 2004 **VAN EURE***
Owner
The Angus Barn
- 2005 **MARC COHEN**
Executive Chef/Owner
230 Forest Avenue Grill and Martini
Bar/Opah
- 2006 **BOB KINKEAD**
Chef/Owner
Kinkead's, Colvin Run Tavern and Sibling
Rivalry
- 2007 **SUSAN FENIGER**
Co-chef and Co-owner
Border Grill Santa Monica, Border Grill Las
Vegas and Ciudad Restaurants
- 2008 **CHARLIE TROTTER* (Dec.)**
Chef
Charlie Trotter Corporation
- 2009 **MING TSAI**
Chef and Owner
Blue Ginger
- 2010 **JONATHAN BENNETT**
Chef/Partner
Moxie, the Restaurant Red, the Steakhouse
- 2011 **BUZZ BELER**
Owner
The Prime Rib
- 2012 **PHIL FAHRENBRUCH**
Executive Chef
Bavarian Inn of Frankenmuth

2013 **JOHN C. METZ, JR.***
CEO, Executive Chef and Co-Founder
Sterling Hospitality

2014 **JACK WILLIAMS (Dec.)**
Co-Founder
Richie's Real American Diner

2015 **MICHAEL GIBBONS**
President & CEO
Mainstreet Ventures

2016 **THOM SEHNERT**
Founder/Owner & President
Annie Gunn's and The Smokehouse Market

2017 **WOLFGANG PUCK***
Chef/Owner
Wolfgang Puck Fine Dining Group

2018 **CRAIG HUSE**
President & Co-Owner
Huse Culinary

2019 **JOHN ARENA & SAM FACCHINI**
Co-Founder / Co-Owner
Metro Pizza

2020 **JOE ESSA**
President & CEO
Thomas Keller Restaurant Group

2021 **THOMAS KELLER**
Chef / Proprietor
Chef Thomas Keller's Restaurants

2022 **SAMMY GIANOPOULOS**
Co-Owner & Executive Chef / Senior
Director of Culinary
Crisp Hospitality Group

2023 **RICHARD "DICKIE" BRENNAN, Jr.**
Founder
Dickie Brennan & Co.

PUBLIC INSTITUTIONS AND MILITARY

1968 **CYNTHIA BISHOP (Dec.)**
Chief of Nutrition and Food Service
Texas Dept. of Mental Health & Mental
Retardation

1969 **SMSGT. GEORGE W. DeLAIR**
Food Service Superintendent
U.S. Air Force Academy

1970 **ROGER MERWIN (Dec.)**
Air Force Services Office

1971 **JOSEPH W. RISK (Dec.)**
Director of Food Service
Lynchburg Training School & Hospital

1972 **CMSGT. BELVIN L. ZEUMALT (Dec.)**
Foodservice Management
American River Community College

1973 **LT. GEN. JOHN D. McLAUGHLIN, USA
(Dec.)**
Commanding General
U.S. Army Theater Support
Command – Europe

1974 **MAURICE E. McNABB**
Food Service Administrator
Central State Hospital

1975 **JOSEPH P. FONTANA (Dec.)**
Special Assistant to the Field Service
Coordinator
Department of Justice, Bureau of Prisons

1976 **MARSHA W. LILLY, RD**
Food Service Director
North Carolina Department of Correction

1977 **MJR. GEN. DEAN VAN LYDEGRAF**
Commander/Commandant
U.S. Army Quartermaster Center/School

1978 **JAY TREADWELL**
Director, Foodservice
U.S. Senate

1979 **CPT. HENRY E. HIRSCHY, JR., SC, USN**
Commanding Officer
Navy Food Service Systems Office

1980 **AL M. RICHARDSON**
Food Service Director
Utah State Prison

1981 **COL. JAMES T. MOORE**
Director of Nutrition and Food Service
Texas Dept. of Mental Health & Mental
Retardation

- 1982 **LT. NICHOLAS DIORIO, SC (Dec.)**
Food Service Officer
U.S. Navy
- 1983 **GLENYCE G. FEENEY, RD, LD, MS, DHCFA**
Director of Dietetic Services
Oklahoma Department of Corrections
- 1984 **JOANNE F. LINTZENICH, RD, MS (Dec.)**
Director of Food Services
Indiana Department of Mental Health
- 1985 **SMSGT. ANTONIO BAVUSO**
Food Service Superintendent
U.S. Air Force
- 1986 **EVALYN K. BRENDEL, RD, MS**
Chief, Nutrition and Dietetics North Carolina
Division of Mental Health, Mental
Retardation and Substance Abuse
- 1994 **LOUISE E. MATHEWS**
Chief of Food Services
San Diego Sheriff's Department

**SPECIALTY
FOODSERVICES**

- 1995 **JOHN D. LOVELACE (Dec.)**
Vice President, Food Services
Dayton Hudson Corporation
- 1996 **AUGUST J. CERADINI, JR.**
President
New York Cruise Lines, Inc.
- 1997 **ABIGAIL KIRSCH**
Chairperson
Abigail Kirsch Culinary Productions
- 1998 **STEVEN JAYSON, CEC**
Vice President and Executive Chef
Universal Studios Florida
- 1999 **GERALD COLLINS (Dec.)**
National Administrator, Food and
Farm Services Federal Bureau of Prisons
- 2000 **WILLIAM C. ANTON**
Chairman and Founder
Anton Airfood Inc.

- 2001 **NANCY V. PORTER, RD**
Food Service Director
North Carolina Dept. of Corrections, Division
of Prisons
- 2002 **LAVINIA JOHNSON**
Trainer and Instructor III, Academy
for Staff Development Virginia Department
of Corrections
- 2003 **LEE A. COCKERELL**
Executive Vice President
Walt Disney World® Resort
- 2004 **TERRI MOREMAN**
Manager, Food Services
United States Olympic Committee
- 2005 **MARY NIVEN**
Vice President of Resort Food and Beverage
Disneyland Resort
- 2006 **SISTER ALICE MARIE QUINN, DC, RD
(Dec.)**
Program Director
St. Vincent Senior Citizen Nutrition Program
- 2007 **JOHN M. HOLEMAN**
Consolidated Food Manager Monroe
Correctional Complex,
Washington State DOC
- 2008 **STEVE HAMMEL**
Dining Services Program Manager
U.S. Navy, Southwest Region
- 2009 **TIM RYAN, PhD**
President
The Culinary Institute of America
- 2010 **MAJOR ROBERT JAMES BEACH**
Director of Food Services
Orleans Parish Sheriff's Office
- 2011 **GEORGE L. MILLER***
Chief, Air Force Food & Beverage
Operations
U.S. Air Force
- 2012 **RICKY CLARK, CDM, CFPP, CFSM, CCFP**
Training and Development Coordinator
Supervisor
Academy for Staff Development-
Virginia Department of Corrections

- 2014 **KEVIN D'ONOFRIO**
Director of Foodservice, Culinary Group
United States Military Academy
- 2016 **RICK ABRAMSON**
Executive Vice President & Chief Operating
Officer
Delaware North Companies

2017 **CHRIS GHEYSSENS**
President & CEO
Wawa, Inc.

2018 **VONI WOODS**
Experience Officer
Giant Eagle

2019 **REGYNALD G. WASHINGTON***
President – Dining Division, Paradies
Lagardère

2020 **BRANDON CHROSTOWSKI**
Founder/President/CEO
EDWINS Restaurant and Leadership
Institute

2021 **PHILIP ALLISON**
Deputy Director
US Naval Academy Business Services
Division

TRAVEL & LEISURE

2023 **CHEF MAX KNOEPFEL**
Executive Chef
Music City Center

HONORARY GOLD PLATE RECIPIENTS

1965 **NORMAN BESS (Dec.)**
Executive Vice President
American Society of Association Executives

1978 **CHRISTIAN INDEN, CMC, CHA**
Executive Chef
The Conrad Hilton Hotel

1982 **REUBEN R. CORDOVA (Dec.)**
International Gold & Silver Plate Society

1984 **FERDINAND E. METZ, CMC, CEC**
President
The Culinary Institute of America

1987 **MICHAEL J. LICATA**
President & CEO
International Foodservice
Manufacturers Association

IFMA GOLD & SILVER PLATE AWARD RECIPIENTS BY YEAR

The following is a chronological listing of IFMA's Gold and Silver Plate Award recipients by year. The listing indicates each winner's title and/or company affiliation at the time the award was given.

* = Gold Plate Award Winner

** = Honorary Gold Plate Winner

1955 **FRED A. SIMONSON* (Dec.)**,
Greenfield-Mills Restaurant Company

1956 **WALTER F. CLARK, SR.* (Dec.)**,
Clark Restaurant Enterprises

1957 **EDWARD LEVINE* (Dec.)**,
The Brass Rail, Inc.

1958 **H. HASKELL DAVENPORT, III* (Dec.)**,
Davenport Enterprises, Inc.

JOHN W. EBERSOLE* (Dec.),
Ebersole's Restaurant

PETER GUST ECONOMOU* (Dec.)
Park Lane Hotel

1959 **HARRY AKIN* (Dec.)**,
Night Hawk Restaurants

HARRY H. POPE*,
Pope's Cafeterias, Inc.

ROBERT C. WIAN* (Dec.),
Bob's Drive-In's, Inc.

1960 **GEORGE R. LeSAUVAGE* (Dec.)**,
The Schrafft's Stores, Inc.

1961 **HELEN L. CORBITT* (Dec.)**,
Neiman-Marcus

- 1962 **LESLIE W. SCOTT* (Dec.)**,
Fred Harvey, Inc.
- 1963 **DAVID FRISCH* (Dec.)**,
Frisch's Restaurants, Inc.
- 1964 **HENRY A. MONTAGUE* (Dec.)**,
Greyhound Food Management, Inc.
- 1965 **JUSTUS W. PUTSCH* (Dec.)**,
Putsch's Plaza Restaurants, Inc.
- NORMAN BESS** (Dec.)**,
American Society of Association Executives,
Honorary Gold Plate Recipient
- 1966 **JAMES F. HUTTON* (Dec.)**,
Automatic Retailers of America, Inc.
- 1967 **GERALD RAMSEY* (Dec.)**,
Southern Methodist University
- 1968 **CYNTHIA BISHOP (Dec.)**, Chief of
Nutrition and Food Service, Texas
Department of Mental Health &
Mental Retardation,
Public Institutions/Military
- VIRGIL A. GLADIEUX* (Dec.)**,
President, Ogden Foods, Inc.,
Contract Food Management
- LOIS M. BECKMAN-GLENN**,
Director of Food Services, Sacramento
City Unified School District,
Elementary/Secondary Schools
- G.D. "SONNY" LOOK (Dec.)**,
Owner, Sir-Loin Inn & Sir-Loin House,
Independent Restaurant Operator
- COL. KATHARINE E. MANCHESTER,
USA, (Dec.)**
Chief, Food Service Division,
Walter Reed General Hospital,
Health Care and Public Institutions
- THEODORE W. MINAH (Dec.)**,
Food Service Director, Duke University,
Colleges/Universities
- CARL T. MOTTEK**, Vice President,
Hilton Hotels Corporation,
Hotels and Lodging
- 1969 **E. LYSLE ASCHAFFENBURG*
(Dec.)**, Chairman of the Board,
The Pontchartrain Hotel,
Hotels and Lodging
- ROBERT D. BUCHANAN**,
Associate Director, Auxiliary Services,
Northern Illinois University,
Colleges/Universities
- SMSGT. GEORGE W. DeLAIR**,
Food Service Superintendent, U.S. Air
Force Academy,
Public Institutions/Military
- ANN C. FERRY (Dec.)**,
Administrative Dietitian,
Metropolitan State Hospital,
Health Care and Public Institutions
- HAROLD E. STOUT (Dec.)**,
Director of Food Services,
Akron Board of Education,
Elementary/Secondary Schools
- FRANK P. THOMAS (Dec.)**, President,
Burger Chef Systems, Inc.,
Chain Fast Service
- JAMES H. WESTBROOK**,
Vice President - Personnel, Saga
Administrative, Corporation,
Business and Industry
- 1970 **ANTHONY ATHANAS (Dec.)**,
Anthony's Fine Restaurants,
Independent Restaurant Operator
- NICHOLAS G. BRAVOS (Dec.)**,
Holiday Inns of America, Inc.,
Hotels and Lodging
- RAYMOND A. DAULT, CFE (Dec.)**,
Purdue University, *Colleges/Universities*
- THOMAS J. FARLEY* (Dec.)**, Milwaukee
Public School System,
Elementary/Secondary Schools
- SISTER MARY KATERI, CIJ, (Dec.)**
Mercy Hospital,
Health Care and Public Institutions

DOROTHY K. LARSSON, RD,
Cincinnati Milacron, Inc.,
Business and Industry

ROGER MERWIN (Dec.),
Air Force Services Office,
Public Institutions/Military

1971 **JEROME BERKMAN,** Food Service
Director, Cedars of Lebanon Hospital,
Health Care and Public Institutions

JOHN C. FRIESE, Director,
Food Services, Kent State University,
Colleges/Universities

RUTH D. RICHARD, Director of
Food Services, Rowland Unified School
District, *Elementary/Secondary Schools*

JOSEPH W. RISK (Dec.),
Director of Food Service,
Lynchburg Training School & Hospital,
Public Institutions/Military

HERMANN G. RUSCH (Dec.),
Executive Food Director,
The Greenbrier Hotel,
Hotels and Lodging

WINSTON J. SCHULER* (Dec.),
Chairman of the Board, Win Schuler's,
Inc., *Independent Restaurant Operator*

RICHARD L. SENN, Director of
Dining Services, United Airlines,
Business and Industry

1972 **ANN M. CROWLEY, RD (Dec.),** Director
of Nutrition, University of Iowa Hospitals,
Health Care and Public Institutions

STUART LEVIN (Dec.), President,
Le Pavillon, *Independent Restaurant
Operator*

JOSEPHINE M. MARTIN,
Administrator, Georgia State
Department of Education,
Elementary/Secondary Schools

RICHARD W. MATHER (Dec.),
Manager, Food Service Department,
Ford Motor Company, *Contract Food
Management*

HARRY MULLIKIN* (Dec.), Executive
Vice President, Western International
Hotels, *Hotels and Lodging*

DOUGLAS C. OSTERHELD (Dec.),
Assistant Vice President, Business and
Finance, University of Wisconsin,
Colleges/Universities

**CMSGT. BELVIN L. ZEUMALT
(Dec.),** Foodservice Management,
American River Community College,
Public Institutions/Military

1973 **GERTRUDE APPLEBAUM,** Director
of Foodservices, Corpus Christi
Independent Schools, *Elementary/
Secondary Schools*

JOHN C. BIRCHFIELD, Director,
Residence Halls and Foodservices,
University of Tennessee, *Colleges/
Universities*

ELLA BRENNAN MARTIN (Dec.), Owner,
Brennan's Restaurant, *Independent
Restaurant Operator*

JAMES H. CHECKMAN, Manager,
Hotel Bel Air, *Hotels and Lodging*

MARIE C. MARINKOVICH,
Regional Food Service Consultant,
Kaiser Foundation Hospitals, *Health
Care and Public Institutions*

**LT. GEN. JOHN D. McLAUGHLIN
USA (Dec.),** Commanding General,
U.S. Army Theater Support Command -
Europe, *Public Institutions/Military*

WALTER A. PIENKOWSKI (Dec.),
Manager, Food Service Department,
National Cash Register Company,
Business and Industry

LEONARD RAWLS, JR.* (Dec.),
President and Chairman, Hardee's Food
Systems, Inc., *Chain Fast Service*

1974 **DENNIS BERKOWITZ**, Vice President, Hyatt Corporation, *Hotels and Lodging*

FRANK L. CARNEY, President and Chairman of the Board, Pizza Hut, Inc., *Chain Fast Service*

G. JIM HASSLOCHER* (Dec.), President and Chairman of the Board, Frontier Enterprises, Inc., *Independent Restaurant Operator*

ROBERT E. HORN, Food Service Manager, Eastman Kodak Company, *Business and Industry*

LOYAL E. HORTON (Dec.), Director of Administrative Services, The Associated Colleges of Illinois, *Colleges/Universities*

MAURICE E. McNABB, Food Service Administrator, Central State Hospital, *Public Institutions/Military*

AMY C. ODELL, Ph.D., Director of Dietetics, Mannings, Inc., Health Care Division, *Health Care and Public Institutions*

JOSEPH M. STEWART, Director, Food Services Department, Washington D.C. Public Schools, *Elementary/Secondary Schools*

1975 **BYRON L. BYRON**, Vice President - Restaurant Operations, Hallmark Cards, Inc., *Business and Industry*

MARY R. DeMARCO (Dec.), Director of Dietetics, Cleveland Metropolitan General Hospital, *Health Care and Public Institutions*

ALBERT R. DOBIE, Director, University Dining Halls, Yale University, *Colleges/Universities*

LEN P. FREDRICK, Director, Foodservice Department, Clark County School District, *Elementary/Secondary Schools*

JOSEPH P. FONTANA (Dec.), Special Assistant to the Field Service Coordinator, Department of Justice, Bureau of Prisons, *Public Institutions/Military*

J. WILLARD MARRIOTT, SR. (Dec.), Chairman of the Board, Marriott Corporation, *Hotels and Lodging*

NICHOLAS NOYES, President, Empresarios de Restaurants, *Independent Restaurant Operator*

WARREN ROSENTHAL*, President and Chairman of the Board, Jerrico, Inc., *Chain Fast Service*

1976 **F. JOE BLAIR (Dec.)**, Director of University Food Services, Oklahoma State University, *Colleges/Universities*

CURTIS BLAKE, Vice Chairman of the Board, Friendly Ice Cream Corporation, *Chain Fast Service*

S. PRESTLEY BLAKE, Chairman of the Board, Friendly Ice Cream Corporation, *Chain Fast Service*

DIETER H. BUEHLER*, Director, Dining & Catering Services, Trans World Airlines, Inc., *Business and Industry*

JOHN H. KONIARES, (Dec.), Owner and Operator, Kernwood-at-Lynnfield, *Independent Restaurant Operator*

JOHN P. KRIELAART (Dec.), Senior Vice President, Holiday Inns, Inc., *Hotels and Lodging*

MARSHA W. LILLY, RD, Food Service Director, North Carolina Department of Corrections, *Public Institutions/Military*

FRANCES E. McGLONE, RD, (Dec.)
Director of Food Services and
Nutritional Education, Oakland
Unified School District, *Elementary/
Secondary Schools*

ALAN McLAREN, (Dec.), Director,
Dietary Services, Community Hospital,
Indianapolis, *Health Care and Public
Institutions*

1977 **JAMES A. COLLINS***, Chairman
and Chief Executive, Collins Foods
International, *Chain Fast Service*

S. KENT DOHRMAN, Associate
Director of Housing for Food and
Residential Services, University of
Illinois, *Colleges/Universities*

MARJORIE J. ROBERTSFOSTER,
Director of Food Services,
Omaha Public Schools, *Elementary/
Secondary Schools*

ANGELO GAGLIANO (Dec.),
Food Service Director, Memorial Sloan-
Kettering Cancer Center,
Health Care and Public Institutions

WILLIAM H. EDWARDS (Dec.),
Executive Vice President, Hilton Hotels
Corporation, *Hotels and Lodging*

UELI PRAGER (Dec.), President,
Movenpick Enterprises, *Independent
Restaurant Operator*

KATHRYN E. SMITH (Dec.),
Corporate Food Services Director,
Reynolds Metals Company, *Business
and Industry*

MJR. GEN. DEAN VAN LYDEGRAF,
Commander/Commandant, U.S. Army
Quartermaster Center/School,
Public Institutions/Military

1978 **ANTON AIGNER**, Director, Food
and Beverage, Hilton International,
Hotels and Lodging

FRED W. DOLLAR (Dec.), Director,
Department of Food Services, Texas
A&M University, *Colleges/Universities*

CHRISTIAN INDEN, CMC, CHA**,
Executive Chef, The Conrad Hilton
Hotel, *Honorary Gold Plate Recipient*

CARL N. KARCHER (Dec.), President, Carl
Karcher Enterprises, *Chain Fast Service*

BEVERLY M. LOWE, RD,
Director of Food Services,
Hampton City Schools,
Elementary/Secondary Schools

DEARL MORRIS (Dec.), Manager, Food
Services, G.O., Caterpillar Tractor
Company, *Business and Industry*

RUBY P. PUCKETT, RD, MA (Dec.),
Director, Food and Nutrition Services,
Shands Teaching Hospital,
Health Care and Public Institutions

DONALD I. ROTH* (Dec.),
Chairman, Don Roth's Blackhawk
Restaurants, *Independent Restaurant
Operator*

JAY TREADWELL, Director,
Foodservice, U.S. Senate, *Public
Institutions/Military*

1979 **H. JEROME BERNS* (Dec.)**,
Vice President and Secretary, The "21"
Club, Inc., *Independent Restaurant
Operator*

**CPT. HENRY E. HIRSCHEY, JR.,
SC, USN, (Dec.)** Commanding Officer,
Navy Food Service Systems Office, *Public
Institutions/Military*

ARTHUR A. JAEGER, Director of
Dining Services, Cornell University,
Colleges/Universities

JOHN S. LANAHAN (Dec.),
President, The Greenbrier Hotel,
Hotels and Lodging

JOHN C. METZ (Dec.), President and Chief Executive Officer, Custom Food Management Systems, Inc., *Contract Food Management*

MARY JANE SMITH-NEULAND, Director of Dietetics, Charleston Area Medical Center Memorial Division, *Health Care and Public Institutions*

ETHEL G. OTT, RD, CFE (Dec.), Director, Food Service Department, New Orleans Public Schools, *Elementary/Secondary Schools*

R. DAVID THOMAS (Dec.), Chairman, Wendy's International, Inc., *Chain Fast Service*

1980 **PAUL L. LUDWIG**, President, L-K Restaurants & Motels, Inc., *Hotels and Lodging*

ROBERT C. LUDWIG, Chairman, L-K Restaurants & Motels, Inc., *Hotels and Lodging*

GEORGE N. MITROS (Dec.), President, Tastee Freez International, Inc., *Chain Fast Service*

MARY M. NIX (Dec.), Director of School Food and Nutrition, Cobb County Schools, *Elementary/Secondary Schools*

MICHAEL O'NEAL, President, The Ginger Man Group, *Independent Restaurant Operator*

RAYMOND B. PEDDERSON, CFE, FHCFA, Director of Food Services, LDS Hospital, *Health Care and Public Institutions*

AL M. RICHARDSON, Food Service Director, Utah State Prison, *Public Institutions/Military*

THEODORE L. SMITH, Coordinator, Food Services, Michigan State University, *Colleges/Universities*

JOHN W. TEETS* (Dec.), Chief Executive Officer, Greyhound Food Management, Inc., *Contract Food Management*

1981 **LARRY L. BARRETT**, Director of Auxiliary Enterprises, University of California at San Diego, *Colleges/Universities*

DON A. DIANDA (Dec.), Chief Operating Officer, Doros Restaurant, *Independent Restaurant Operator*

FAISEL A. KAUD, Administrator, Food Service and Environmental Services, University of Wisconsin, Hospital & Clinics, *Health Care and Public Institutions*

JACK A. LAUGHERY* (Dec.), President and CEO, Hardee's Food Systems, Inc., *Chain Fast Service*

DOROTHY PANNELL MARTIN, Director, Food Service Officer, Fairfax County Public Schools, *Elementary/Secondary Schools*

PHILIP PISTILLI (Dec.), President, Alameda Plaza Hotel, *Hotels and Lodging*

COL. JAMES T. MOORE, Director of Nutrition and Food Service, Texas Department of Mental Health & Mental Retardation, *Public Institutions/Military*

KAY STAMMERS, RD, Corporate Foodservice Manager, Eastman Kodak Company, *Business and Industry*

1982 **MAXINE O. ANDERSON (Dec.)**, Manager, University Food Services, Stanford University, *Colleges/Universities*

JACQUES W. BLOCH* (Dec.), Director of Food Services, Montefiore Hospital & Medical Center, *Health Care and Public Institutions*

REUBEN R. CORDOVA (Dec.)**, Cordova and Associates, *Honorary Gold Plate Recipient*

LT. NICHOLAS DIORIO, SC (Dec.), Food Service Officer, U.S. Navy, *Public Institutions/Military*

JOHN P. DUNFEY, Vice-Chairman, Chief Executive Officer, Dunfey Hotels, *Hotels and Lodging*

THAD EURE, JR., (Dec.), President, Creative Dining, Division of General Mills Restaurant Group, *Independent Restaurant Operator*

ERNEST E. RENAUD (Dec.), President, Long John Silver's, Inc., *Chain Fast Service*

ALBERT V. WOOD (Dec.), Director of Food Services, Los Angeles Unified School District, *Elementary/Secondary Schools*

RICHARD YSMAEL (Dec.), Director of Employee Services, Motorola, Inc., *Business and Industry*

1983 **WALTER J. CONTI* (Dec.)**, Chairman and Owner, Conti Cross Keys Inn, Inc., *Independent Restaurant Operator*

GLENYCE G. FEENEY, RD/LD, MS, DHCFA, Director of Dietetic Services, Oklahoma Department of Corrections, *Public Institutions/Military*

JACK GALIONE (Dec.), President-Founder, Corporate Food Services, Inc., *Contract Food Management*

DONALD M. JACOBS, CHA (Dec.), Director of Dining Services, University of Pennsylvania, *Colleges/Universities*

JOSEPH W.F. GARDINER, Senior Vice President, Food and Beverage, Hilton Hotels Corporation, *Hotels and Lodging*

BARRY B. HUTCHINGS, FHCFA, Director of Food and Nutrition, Swedish Medical Center, *Health Care and Public Institutions*

JIM L. PETERSON, President and Chief Executive Officer, Whataburger, Inc., *Chain Fast Service*

SHIRLEY R. WATKINS, Director, Division of School Food and Nutrition Services, Memphis City Schools, *Elementary/Secondary Schools*

1984 **THEODORE J. BALESTRERI***, President, The Sardine Factory, *Independent Restaurant Operator*

JACK L. BOWMAN, FHCFA, CPHM, Director of Food Services, Saint Joseph Hospital, *Health Care and Public Institutions*

JOHN R. FARQUHARSON (Dec.), President, ARASERVE Sector, ARA Services, Inc., *Contract Food Management*

NORMAN D. HILL, Director of Food Services, University of Tennessee, *Colleges/Universities*

JOANNE F. LINTZENICH, RD, MS (Dec.), Director of Food Services, Indiana Department of Mental Health, *Public Institutions/Military*

FERDINAND E. METZ, CMC, CEC**, President, The Culinary Institute of America, *Honorary Gold Plate Recipient*

THOMAS S. MONAGHAN, Founder, Chairman and President, Domino's Pizza, Inc., *Chain Fast Service*

ARNO SCHMIDT, Director of Food and Beverage, The Plaza Hotel of New York, *Hotels and Lodging*

CHARLES L. TUTT, Director, Department of Food Service, Colorado Springs Public School District Number Eleven, *Elementary/Secondary Schools*

1985 **JAMES P. ARMSTRONG**, Vice President, Food Administration, Walt Disney World, *Hotels and Lodging*

SMSGT. ANTONINO BAVUSO,
Food Service Superintendent, U.S. Air
Force, *Public Institutions/Military*

ELIZABETH BENDER*, RD, Food
Service Supervisor, Dayton Public
Schools, *Elementary/Secondary Schools*

PAUL FAIRBROOK, Director of
Auxiliary Services, University of the
Pacific, *Colleges/Universities*

JACK W. GOODALL, JR., President
and Chief Executive Officer,
Foodmaker, Inc., *Chain Fast Service*

VICTOR ROSELLINI (Dec.),
Chairman and Owner, Rosellini
Restaurants, *Independent Restaurant
Operator*

HARRIS H. RUSITZKY, President,
Serv-Rite Food Service and Consulting
Corporation,
Contract Food Management

ROBERT F. UNDERWOOD (Dec.),
Director/Food, Nutrition and Shared
Services, Maine Medical Center,
Health Care and Public Institutions

1986 **LAWRENCE APPLETON (Dec.)**, Manager
of Food and Vending Operations, Martin
Marietta Aerospace Orlando, *Business and
Industry*

ROBERT L. BARNEY* (Dec.), Chairman
and Chief Executive Officer, Wendy's
International, Inc., *Chain Fast Service*

MARJORIE A. BEASLEY, Food
Service Director, Bloomington Hospital,
Health Care and Public Institutions

JANE M. BOEHRER, RD, Food
Service Director, San Diego Unified
School District, *Elementary/Secondary
Schools*

EVALYN K. BRENDEL, RD, MS,
Chief, Nutrition and Dietetics, North
Carolina Division of Mental Health,
Mental Retardation and Substance
Abuse, *Public Institutions/Military*

STAN BROMLEY, Regional Vice
President and General Manager, Four
Seasons Clift Hotel, *Hotels and Lodging*

WILLIAM J. HICKEY, Jr. (Dec.),
Director of University Food Services,
University of Notre Dame,
Colleges/Universities

HARRIS O. MACHUS (Dec.),
President, Harris O. Machus
Enterprises, Inc., *Independent
Restaurant Operator*

1987 **JOSEPH BAUM* (Dec.)**, President,
The Joseph Baum and Michael
Whiteman Company, *Independent
Restaurant Operator*

PAUL B. DEIGNAN, MPS, RD, DHCFA,
Director of Nutrition Services,
Children's Hospital of St. Paul,
Health Care and Public Institutions

STEPHEN E. ELMONT (Dec.),
President, Creative Gourmets, Ltd.,
Contract Food Management

MICHAEL J. LICATA**, President &
CEO, International Foodservice
Manufacturers Association,
Honorary Gold Plate Recipient

JAMES H. MAYNARD, Chairman and
Chief Executive Officer, Investors
Management Corporation,
Chain Full Service

FRANCES CARR PARKER, RD,
Child Nutrition Director, Kinston City
Schools, *Elementary/Secondary Schools*

JOHN T. PENCE (Dec.), Associate Director
of Housing and Head of Residence Hall
Foodservice, Kansas State University,
Colleges/Universities

NEIL S. REYER, Vice President,
Restaurant Services Department,
Chemical Bank, *Business and Industry*

WALTER STAIB, Vice President,
Food and Beverage Operations, Omni
Hotels, *Hotels and Lodging*

JOHN E. TOBE, President and Chief Executive Officer, Jerrico, Inc., *Chain Fast Service*

1988 **VINCENT J. BOMMARITO**, President, Tony's Restaurant, *Independent Restaurant Operator*

STEVE BOWERS, Food Service Director, University of Iowa, *Colleges/Universities*

S. TRUETT CATHY (Dec.), Founder and Chairman, Chick-fil-A, Inc., *Chain Fast Service*

KEITH A. GRAHAM, Chief, Food Services Division, Pennsylvania Department of Corrections, *Health Care and Public Institutions*

GUS GREGORY, President and CEO, Total Food Service Direction, Inc., *Contract Food Management*

DEANNA HORMEL, Food Services Director, Hallmark Cards, Inc., *Business and Industry*

CAIN M. JONES, Director, Department of Food Services, Chicago Board of Education, *Elementary/Secondary Schools*

JOE R. LEE*, President, General Mills Restaurants, Inc., *Chain Full Service*

RODNEY G. STONER, Food and Beverage Director, The Greenbrier Hotel, *Hotels and Lodging*

1989 **NORMAN BRINKER (Dec.)**, Chairman and CEO, Chili's Inc., *Chain Full Service*

FREDERICK A. DeLUCA, President and Co-Founder, SUBWAY, *Chain Fast Service*

ERVING JENSEN, Vice President, Food Services, Continental Bank N.A., *Business and Industry*

KARL KILBURG, Regional Vice President, New York Region, Marriott Corporation, *Hotels and Lodging*

ROBERT A. KOZLOWSKI, President, Canteen Company, *Contract Food Management*

PEG LACEY, Director of Dining Services, Cornell University, *Colleges/Universities*

BERNICE MAYES, Director, Division of Cafeteria Services, Newark Board of Education, *Elementary/Secondary Schools*

RICHARD MELMAN*, President, Lettuce Entertain You Enterprises, Inc., *Independent Restaurant Operator*

MARY SPICER, RD, LD DHCFA, Director, Food and Nutrition Services and Facilities Coordinator, AMI Doctors' Hospital, *Health Care and Public Institutions*

1990 **THELMA L. BECKER**, Director of Food Services, Souderton Area School District, *Elementary/Secondary Schools*

JOSEPH W. DeSCENZA, Vice President, Food and Travel Services, Bankers Trust Company, *Business and Industry*

R. KEITH GOLDEN, DHCFA, Director of Food and Nutrition Services, Sherman Hospital, *Healthcare*

LEON W. "PETE" HARMAN* (Dec.), Chairman, Harman Management Corporation, *Chain Fast Service*

DAVID RONALD INLOW, Director of Auxiliary Services, The University of Richmond, *Colleges and Universities*

R. WRAY JONES, Vice President, Food Service, Neiman Marcus, *Chain Full Service*

- PETER KLEISER**, Senior Vice President, Food and Beverage Operations, Hilton Hotels Corporation, *Hotels and Lodging*
- TONY MAY**, President, The Tony May Group, *Independent Restaurant Operator*
- TERRY VINCE (Dec.)**, Chairman and CEO, DAKA International, *Contract Food Management*
- 1991 **HERMAN CAIN* (Dec.)**, President and CEO, Godfather's Pizza, Inc., *Chain Fast Service*
- MARJORIE B. CRAFT**, Executive Director, Food and Child Nutrition Services, Dallas Independent School District, *Elementary/Secondary Schools*
- ALFONS E. KONRAD**, Vice President, Food and Beverage, Four Seasons Hotels and Resorts, *Hotels and Lodging*
- STEVEN R. LEIPSNER**, President and CEO, Service America Corporation, *Contract Food Management*
- DORIS DAVIS ANDERSON**, Manager, Food Services, 3M, *Business and Industry*
- JOSEPH S. PIERCE (Dec.)**, Chairman of the Board, Pierce's 1894 Restaurant, *Independent Restaurant Operator*
- MATTHEW W. SHERIFF**, Director, Department of Dining Services, University of Maryland, *Colleges and Universities*
- DOLORES J. STRENKO, RD, LD**, Director of Nutrition Services, Southwest General Hospital, *Healthcare*
- ROBERT S. WOOD, SR.**, Vice President and Senior Director, Bob Evans Farms, Inc., *Chain Full Service*
- 1992 **PETER C. HOTHORN, CHA, CFBE**, Senior Vice President, Food and Beverage, Omni Hotels, *Hotels and Lodging*
- THOMAS F. LACKMANN (Dec.)**, President, Lackmann Food Service, *Contract Food Management*
- WILLIAM C. LEMBACH**, Director of Employee Services, Eastman Kodak Company, *Business and Industry*
- KEITH J. O'NEILL, RD**, Director, Food and Nutrition Services Department, Methodist Hospitals of Memphis, *Healthcare*
- WILLIAM F. REGAS**, Chairman of the Board and Co-Owner, Regas Brothers, Inc., *Independent Restaurant Operator*
- ROBERT M. ROSENBERG***, Chairman and Chief Executive Officer, Dunkin' Donuts, Inc., *Chain Fast Service*
- JANE S. SCHIMPF**, Director, Food Operations, Bowling Green State University, *Colleges and Universities*
- LAWRENCE D. SLOCUM**, Vice President, Food Operations and Custodial Services, Walt Disney World, Company, *Chain Full Service*
- JANE T. WYNN (Dec.)**, Director, School Food Service Department, School Board of Broward County, Florida, *Elementary/Secondary Schools*
- 1993 **HELEN T. DOHERTY, RD**, Director, Department of Dietetics, Massachusetts General Hospital, *Healthcare*
- DOROTHY B. DUSENBERRY**, Food Service Director, DeKalb County School District, *Elementary/Secondary Schools*

I. PANO KARATASSOS, President and CEO, Buckhead Life Restaurant Group, *Independent Restaurant Operator*

RONALD N. MAGRUDER*, President, The Olive Garden, *Chain Full Service*

J.W. MARRIOTT, JR., Chairman of the Board and President, Marriott Corporation, *Hotels and Lodging*

JOHN E. MARTIN, President and CEO, Taco Bell Worldwide, *Chain Fast Service*

ARNOLD W. MILLER (Dec.), Manager, Corporate Food Services Department, Ford Motor Company, *Business and Industry*

JAMES J. O'NEILL, Chief Executive Officer, Sky Chefs, Inc., *Contract Food Management*

RICHARD E. WHEELER, Food Service Director, Associated Students UCLA, *Colleges and Universities*

1994 **ROBERT DALLAIN**, Vice President, Food and Beverage, Hyatt Hotels Corporation, *Hotels and Lodging*

MARCEL DESAULNIERS, Executive Chef and Co-Owner, The Trellis Restaurant, *Independent Restaurant Operator*

DALE W. EVERT, FHCFA, Director of Food and Nutritional Services, HCA Wesley Medical Center, *Healthcare*

RICHARD A. HARDIN, Director, Corporate Foodservices, CIGNA Corporation, *Business & Industry/Contract Food Management*

ROBERT L. HONSON*, Director of Nutrition Services, Portland Public Schools, *Elementary & Secondary Schools*

BRIAN E. KLIPPEL, Director of Dining Services, University of California San Diego, *Colleges and Universities*

LOUISE E. MATHEWS, Chief of Food Services, San Diego Sheriff's Department, *Specialty Foodservices*

JAMES W. NEAR (Dec.), Chairman of the Board and CEO, Wendy's International, Inc., *Chain Fast Service*

RICHARD E. RIVERA, President and CEO, Longhorn Steaks, Inc., *Chain Full Service*

1995 **RUTH FERTEL* (Dec.)**, Chairman of the Board, Ruth's Chris Steak House, *Chain Full Service*

KURT H. FISCHER, Vice President of Food and Beverage, Westin Hotels and Resorts, *Hotels and Lodging*

MICHAEL ILITCH (Dec.), Chairman of the Board, Little Caesars Pizza, *Chain Fast Service*

JOHN D. LOVELACE (Dec.), Vice President, Food Services, Dayton Hudson Corporation, *Specialty Foodservices*

JOY B. MILTENBERGER, President and CEO, Energy Express Cafe, Palm Beach County School District, *Elementary and Secondary Schools*

ED NOSEWORTHY, MBA, RD, Administrative Director, Nutritional Services Department, Florida Hospital, *Healthcare*

CHARLES D. O'DELL, President, Marriott Management Services, *Business & Industry/Contract Food Management*

NICK VALENTI, President and CEO, Restaurant Associates Corp., *Independent Restaurant Operator*

SUSAN WILKIE, Director of Food Services, Aztec Shops, Ltd., San Diego State University, *Colleges and Universities*

1996 **FRANK J. BELATTI**, Chairman and CEO, America's Favorite Chicken Company, *Chain Fast Service*

MICHAEL P. BERRY, Director of Dining Services, Harvard University, *Colleges and Universities*

AUGUST J. CERADINI, JR., President, New York Cruise Lines, Inc., *Specialty Foodservices*

JOSEPH K. FASSLER* (Dec.), President & COO, Restaurant, Inc., *Business & Industry/Foodservice Management*

MEG CHESLEY, Coordinator, Child Nutrition Services, Corona-Norco Unified School District, *Elementary and Secondary Schools*

ABE J. GUSTIN (Dec.), Chairman and CEO, Applebee's International, Inc., *Chain Full Service*

JERALD J. JAEGER, President, Hagadone Hospitality Company, *Hotels and Lodging*

W. WAYNE SCIACCA, Director of Food and Nutrition Services, Environmental Services and Laundry, Ochsner Foundation Hospital, *Healthcare*

DREW VACTOR, President/Proprietor, The Tack Room, *Independent Restaurant Operator*

1997 **DEBI BENEDETTI**, Vice President, Bon Appetit Management Company, *Business & Industry/Foodservice Management*

RALPH O. BRENNAN*, Owner, Mr. B's/Bacco/Red Fish Grill, *Independent Restaurants*

WALLACE B. DOOLIN, President and CEO, Friday's Hospitality Worldwide, Inc., *Chain Full Service*

SHIRLEY J. EVERETT, Associate Director of Housing and Dining Services, Stanford University, *Colleges and Universities*

TIMOTHY S. GONSER, CFBE, Vice President/Food and Beverage, The Peabody Hotel Group, *Hotels and Lodging*

ABIGAIL KIRSCH, Chairperson, Abigail Kirsch Culinary Productions, *Specialty Foodservices*

THOMAS E. McGLINCHY, Executive Director, Facilities Management and Services, School District of Philadelphia, *Elementary and Secondary Schools*

CAROL F. SHERMAN, Director, Food and Nutrition Services Department, New York University Medical Center, *Healthcare*

JACKIE B. TRUJILLO, Chairman of the Board, Harman Management Corporation, *Chain Fast Service*

1998 **FRANK ARTHUR BANKS**, General Manager, RIHGA Royal Hotel, *Hotels and Lodging*

MICHAEL DeROUSSE, Director, Campus Dining Services, University of California, Santa Barbara, *Colleges and Universities*

STEVEN JAYSON, CEC, Vice President and Executive Chef, Universal Studios Florida, *Specialty Foodservices*

MARY E. KIMBROUGH, RD, LD, Director, Nutrition Services, Zale Lipshy University Hospital, *Healthcare*

LAURENCE B. "LARRY" MINDEL*, Chairman and CEO, Il Fornaio (America) Corporation, *Chain Full Service*

BRADLEY M. OGDEN, Chef and Co-Owner, The Lark Creek Inn, *Independent Restaurants*

VIVIAN B. PILANT, MS, RD (Dec.), Director, Office of School Food Services, South Carolina Department of Education, *Elementary and Secondary Schools*

JOHN H. SCHNATTER, Founder and CEO, Papa John's International, Inc., *Chain Fast Service*

M.W. "SCOTTY" WOOD (Dec.), Founder, The Wood Company, *Foodservice Management*

1999 **ROGER BERKOWITZ**, President and CEO, Legal Sea Foods, Inc., *Chain Full Service*

GERALD COLLINS (Dec.), National Administrator, Food and Farm Services, Federal Bureau of Prisons, *Specialty Foodservices*

FRANK X. GLADU, Director, Vanderbilt Dining, Vanderbilt University, *Colleges & Universities*
LARRY LEVY*, Chairman and CEO, Levy Restaurants, *Independent Restaurants*

SALLY LUCK, RD, Manager of Corporate Services, Hallmark Cards, Inc., *Business & Industry*

PENNY E. McCONNELL, MS, RD, SFNS, Director, Food and Nutrition Services, Fairfax County Public Schools, *Elementary & Secondary Schools*

ROBERT J. NUGENT, President and CEO, Foodmaker, Inc., *Chain Fast Service*

BARRY L. SCHLOSSBERG, Corporate Director, Food and Nutrition Services, Continuum Health Partners, Inc., *Healthcare*

JOHN SHARPE, CHA, President and COO, Four Seasons Hotels and Resorts, *Hotels & Lodging*

2000 **WILLIAM C. ANTON**, Chairman and Founder, Anton Airfood Inc., *Specialty Foodservices*

JAMES L.S. COLLINS, President and COO, Chick-fil-A, Inc., *Chain Fast Service*

GLENN DAVENPORT, Chairman and CEO, Morrison Management Specialists, *Healthcare*

MARYILN HURT, SFNS, Supervisor, School Nutrition Programs, School District of La Crosse, *Elementary & Secondary Schools*

GEORGE E. MACIAG, President, Guckenheimer Enterprises, Inc., *Foodservice Management*

DANNY MEYER*, President, Union Square Hospitality Group, *Independent Restaurants*

DAVID OVERTON, Founder, Chairman and CEO, The Cheesecake Factory, *Chain Full Service*

HANS WILLIMANN, General Manager, Four Seasons Hotel Chicago, *Hotels & Lodging*

DEAN A. WRIGHT, Director of Dining Services, Brigham Young University, *Colleges & Universities*

2001 **JOHN EVERETT ASKEW**, Corporate Director of Food and Beverage, Colonial Williamsburg Company - Hospitality Group, *Hotels & Lodging*

ANITA BROWN (Dec.), Director, U.S. West Operations, Motorola Hospitality Group, *Business & Industry*

CARLTON GREEN, Director of Nutrition, UCLA Medical Center, *Healthcare*

MARY KATE HARRISON, MS, RD, Director of Student Nutrition Services, Hillsborough County School District, *Elementary & Secondary Schools*

MICHAEL E. HURST* (Dec.), President, 15th Street Fisheries, *Independent Restaurants*

JULAINIE KIEHN, Director, Campus Dining Services, University of Missouri - Columbia, *Colleges & Universities*

CRAIG W. NICKOLOFF, Founder, President and CEO, Claim Jumper Restaurants, *Chain Full Service*

NANCY V. PORTER, RD, Food Service Director, North Carolina Dept. of Corrections, Division of Prisons, *Specialty Foodservices*

STAN SHEETZ, Chief Executive Officer, Sheetz, Inc., *Chain Fast Service*

2002 **JEFFREY DUNHAM**, Chef/Owner, The Grove Grill, *Independent Restaurants*

J. MICHAEL FLOYD, Department Head, Food Service Administration, University Food Services, University of Georgia, *Colleges & Universities*

GARY GREEN, Chief Executive Officer, Compass Group, North American Division, *Foodservice Management*

LAVINIA JOHNSON, Trainer and Instructor III, Academy for Staff Development, Virginia Dept. of Corrections, *Specialty Food Services*

MARY KEYSOR, MS, RD, LD, FADA, Director, Department of Nutrition Services, Maine Medical Center, *Healthcare*

KERRY KRAMP, President and CEO, Buffets, Inc., *Chain Full Service*

DAVID C. NOVAK, Chairman and CEO, Yum! Brands, Inc., *Chain Fast Service*

W. BRYAN O'SHIELDS*, Vice President of Food and Beverage, Bellagio Hotel and Casino, *Hotels & Lodging*

DONNA WITTROCK, Executive Director, Denver Public Schools, *Elementary & Secondary Schools*

2003 **DENNIS H. BARRETT**, Executive Manager, Dallas Independent School District, *Elementary & Secondary Schools*

MICHAEL J. BRADLEY, Director of Physical Plant, Ashland University, *Colleges & Universities*

LEE A. COCKERELL, Executive Vice President, Walt Disney World® Resort, *Specialty Foodservices*

BERT P. CUTINO, CEC, AAC, Co-Founder/Chief Operating Officer, The Sardine Factory Restaurant, *Independent Restaurants*

STEVE ELLS, Chairman and CEO, Chipotle Mexican Grill, Inc., *Chain Fast Service*

TODD S. FOUTTY, Director of Foodservice Operations, The Metro Health System, *Healthcare*

TED FOWLER*, President and CEO, Golden Corral Corporation, *Chain Full Service*

JULIENNE T. STEWART, RD, Food Service Manager, SAS Institute, *Business & Industry*

JOE WANCHA, Vice President and General Manager, Historic Mission Inn, *Hotels & Lodging*

2004 **PATRICIA A. BANDO, MA, RD, LD**, Director, Dining Services, Boston College, *Colleges and Universities*

LARRY CORBIN, Executive Vice President, Operations, Bob Evans Farms, *Chain Full Service*

PATTI DOLLARHIDE, RD, Director, Nutrition Services, Via Christi Regional Medical Center, *Healthcare*

VAN EURE*, Owner, The Angus Barn *Independent Restaurants*

GARY GUNDERSON, Executive Vice President & Director, Dining and Hospitality Services, *Business and Industry*

CLIFF HUDSON, Chairman and CEO, Sonic, America's Drive In, *Chain Fast Service*

PAUL KEELER, Vice President, Food and Beverage, Hilton Hotels Corporation, *Hotels and Lodging*

TERRI MOREMAN, Manager, Food Services, United States Olympic Committee, *Specialty Foodservices*

JOHN PEUKERT, Assistant to the Superintendent, Business Operations, San Bernardino City Unified School District, *Elementary and Secondary Schools*

2005 **DICK CATTANI**, President, Restaurant Associates Managed Services, Restaurant Associates, *Foodservice Management*

MARC COHEN, Executive Chef/Owner, 230 Forest Avenue Grill and Martini Bar/Opah, *Independent Restaurants*

LINDA LAFFERTY, Ph.D., RD, FADA, Director, Food and Nutrition Services; Director, Dietetic Internship; Associate Professor, Rush University, Rush University Medical Center, *Healthcare*

MARY NIVEN, Vice President of Resort Food and Beverage, Disneyland Resort, *Specialty Foodservices*

DAVID PRENTKOWSKI (Dec.), Director, Food Services, University of Notre Dame, *Colleges and Universities*

PAUL PUSATERI, Senior Vice President of Operations, Venetian Resort Hotel Casino, *Hotels and Lodging*

DORA RIVAS, MS, RD, SFNS, Division Manager, Food and Child Nutrition Services Department, Dallas Independent School District, *Elementary and Secondary Schools*

RONALD SHAIKH*, Chairman and Chief Executive Officer, Panera Bread, *Chain Fast Service*

JULIA STEWART, President and Chief Executive Officer, IHOP Corp., *Chain Full Service*

2006 **ELIZABETH BLAU***, President, Wynn Las Vegas, *Hotels & Lodging*

CRAIG C. CULVER, CEO/Founder, Culver Franchising System, Inc. *Chain Fast Service*

RON EHRHARDT, FMP, DFS, Director of Food Services, Prudential Financial, *Business & Industry*

BEVERLY L. GIRARD, MBA, MS, RD, SFNS, Director of Food & Nutrition Services, The School Board of Sarasota County, Florida *Elementary & Secondary Schools*

DAVID GORONKIN, President & CEO, Famous Dave's of America *Chain Full Service*

BOB KINKEAD, Chef/Owner, Kinkead's, Colvin Run Tavern and Sibling Rivalry, *Independent Restaurants*

TED A. MAYER, FMP, Executive Director, Harvard University Dining Services, *Colleges & Universities*

SISTER ALICE MARIE QUINN, DC, RD (Dec.), Program Director, St. Vincent Senior Citizen Nutrition Program, *Specialty Foodservices*

RON RECH, Director of Food & Nutrition Services, Resurrection Medical/Holy Family Medical Center, *Healthcare*

2007 **SUSAN FENIGER**, Co-chef & Co-owner, Border Grill Santa Monica, Border Grill Las Vegas and Ciudad Restaurants, *Independent Restaurants*

JOHN M. HOLEMAN, Consolidated Food Manager, Monroe Correctional Complex, *Specialty Foodservices*

NIKI LEONDAKIS, Chief Operating Officer, Kimpton Hotels & Restaurants, *Hotels & Lodging*

JON L. LUTHER*, Chairman & CEO, Dunkin' Brands, *Chain Fast Service*

PAVEL N. MATUSTIK, SNS, Chief Administrative Officer, Santa Clara Valley School Food Services Agency, *Elementary & Secondary Schools*

M. CAMERON MITCHELL, President, Cameron Mitchell Restaurants, *Chain Full Service*

RICK POSTIGLIONE, CEO of Contract Foodservices, Compass Group, North America, *Foodservice Management*

H. MICHAEL RICE, Director, Auxiliary Services, Michigan State University, *Colleges & Universities*

KRIS SCHROEDER, Director of Nutrition Services, Swedish Medical Center, *Healthcare*

2008 **PAT H. FARRIS**, Director of School Food Services, Archdiocese of New Orleans, *Elementary & Secondary Schools*

PHIL FRIEDMAN, Chairman & CEO McAlister's Deli Corporation, *Chain Full Service*

AMY GREENBERG, Senior Vice President, Citi, *Business & Industry*

STEVE HAMMEL, Dining Services Program Manager, U.S. Navy, Southwest Region, *Specialty Foodservices*

SHAWN LaPEAN, Director, Cal Dining, University of California - Berkeley, *Colleges & Universities*

RICHARD E. MARRIOTT, Chairman of the Board, Host Hotels & Resorts, *Hotels & Lodging*

MARY ANGELA MILLER, Administrative Director, Nutrition Services, Ohio State University Medical Center, *Healthcare*

ROLAND SMITH, CEO, Arby's Restaurant Group, Inc., *Chain Fast Service*

CHARLIE TROTTER* (Dec.), Chef, Charlie Trotter Corporation, *Independent Restaurants*

2009 **ED A. MADY**, Vice President and Area General Manager, The Ritz-Carlton, San Francisco, *Hotels & Lodging*

STU OREFICE, Director of Dining Services, Princeton University, *Colleges & Universities*

BETTY J. PEREZ, RD, DHCFA, Director of Food & Nutrition Services, University of Medicine & Dentistry of New Jersey - The University Hospital, *Healthcare*

TIM RYAN, President, The Culinary Institute of America, *Specialty Foodservices*

JIM SKINNER, Vice Chairman, CEO, McDonald's Corporation, *Chain Fast Service*

- MARCIA SMITH, SNS, Ph.D.**, Director of School Foodservice, Polk County School Board, *Elementary & Secondary Schools*
- SALLY SMITH***, President & CEO, Buffalo Wild Wings, Inc., *Chain Full Service*
- MING TSAI**, Chef and Owner, Blue Ginger, *Independent Restaurants*
- ROBERT E. WHITCOMB**, Chairman & CEO, Whitsons Culinary Group, *Foodservice Management*
- 2010 **TONY ALMEIDA**, Director, Food & Nutrition/Environmental/Host Services, Robert Wood Johnson University Hospital, *Healthcare*
- MAJOR ROBERT JAMES BEACH**, Director of Food Services, Orleans Parish Sheriff's Office, *Specialty Foodservices*
- JONATHAN BENNETT**, Chef/Partner, Moxie, the Restaurant, Red, the Steakhouse, *Independent Restaurants*
- TIMOTHY J. DIETZLER***, Director of Dining Services, Villanova University, *Colleges & Universities*
- MICHAEL J. HISLOP**, CEO, Il Fornaio (America) Corp. & Corner Bakery Cafe, *Chain Full Service*
- JOANNE KINSEY, SNS**, Director of School Nutrition Services, Chesapeake Public Schools, *Elementary & Secondary Schools*
- LAURA LOZANO**, Facilities Manager, Global Dining, Dell Inc., *Business & Industry*
- ANDREW F. PUZDER**, CEO, CKE Restaurants, Inc., *Chain Fast Service*
- FERNANDO SALAZAR**, Vice President, Food & Beverage, Wyndham Hotels & Resorts, *Hotels & Lodging*
- 2011 **BUZZ BELER**, Owner, The Prime Rib *Independent Restaurants*
- JERY DEITCHLE**, Chairman, President & Chief Executive, BJ's Restaurants, Inc., *Chain Full Service*
- LORA GILBERT, MS, RD, FADA, SNS**, Senior Director, Food & Nutrition Services, Orange County Public Schools, *Elementary & Secondary Schools*
- DEE HARDY**, Associate Vice President for Campus Services, University of Richmond, *Colleges & Universities*
- GEORGE L. MILLER***, Chief, Air Force Food & Beverage Operations, U.S. Air Force, *Specialty Foodservices*
- C.W. CRAIG REED**, Director of Food and Beverage, Broadmoor Hotel, *Hotels & Lodging*
- STEVE SWEENEY**, President & CEO, Chartwells, *Foodservice Management*
- BRUCE THOMAS, MBA**, Associate Vice President of Guest Services, Geisinger Health Systems, *Healthcare*
- JOE TORTORICE, JR. (Dec.)**, Founder & CEO, Jason's Deli Management, Inc., *Chain Fast Service*
- 2012 **PHIL FAHRENBRUCH**, Executive Chef, Bavarian Inn of Frankenmuth, *Independent Restaurants*
- CLARENCE OTIS, JR.**, Chairman & CEO, Darden Restaurants, *Chain Full Service*
- LYMAN GRAHAM**, Food Services Director, Roswell Independent School District, Carlsbad Municipal Schools, Dexter Consolidated Schools, *Elementary & Secondary Schools*
- MARY MOLT*, PHD, RD, LD**, Assistant Director, Housing and Dining Services, Kansas State University, *Colleges & Universities*

RICKY CLARK, CDM, CFPP, CFSM, CCFP, Training and Development Coordinator Supervisor, Academy for Staff Development-Virginia Department of Corrections, *Specialty Foodservices*

FRANK WEBER, Vice President, Food & Beverage Operations, Royal Caribbean International and Azamara Club Cruise Lines, *Hotels & Lodging*

MARK FREEMAN, Senior Manager of Global Employee Services, Microsoft, *Foodservice Management*

DAN HENROID, MS, RD, Director, Nutrition and Food Services, UCSF Medical Center, *Healthcare*

CHERYL BACHELDER, President & CEO, Popeyes Louisiana Kitchen/AFC Enterprises Inc., *Chain Fast Service*

2013 **JULIA BAUSCHER**, Director, School & Community Nutrition Services, Jefferson County Public Schools, *Elementary & Secondary Schools*

DON FOX, CEO, Firehouse Subs, *Chain Limited Service*

HARALD HERRMANN, President & CEO, Yard House, *Chain Full Service/Multi-Concept*

JOHN C. METZ, Jr.* CEO, Executive Chef and Co-Founder, Sterling Hospitality, *Independent Restaurants/Multi-Concept*

ANGELO MOJICA, Director of Nutrition & Services/Associate Professor, UNC Hospitals/UNC Gillings School of Global Health, *Healthcare*

JAMES PURDUM, General Manager, Hospitality Services, Penn State University, *Hotels & Lodging*

JAY SILVERSTEIN (Dec.), Vice President Conference & Dining Services, Credit Suisse, *Business & Industry/Foodservice Management*

KEN TOONG, Executive Director, Auxiliary Enterprises, University of Massachusetts Amherst, *Colleges and Universities*

2014 **JIM BROADHURST*** Chairman, Eat'n Park Hospitality Group, *Chain Full Service*

LISETTE COSTON Executive Director of Support Services, Saint Francis Health System, *Healthcare*

KEVIN D'ONOFRIO Director of Foodservice, Culinary Group United States Military Academy, *Specialty Foodservice*

SANDRA FORD Director, Food and Nutrition Services, Manatee County Schools, *Elementary & Secondary Schools*

MARK S. LOPARCO Director, University of Montana Dining, University of Montana, *Colleges & Universities*

BRAD NELSON Vice President Food and Beverage – Culinary & Global, Corporate Chef Marriott International, *Hotels & Lodging*

STEVE ROMANIELLO Managing Director, Roark Capital Group, *Chain Limited Service*

JACK WILLIAMS (Dec.) Co-Founder, Richie's Real American Diner, *Independent Restaurants*

2015 **KAT COLE** Brand President, FOCUS Brands, *Chain Limited Service*

MICHAEL GIBBONS President & CEO, Mainstreet Ventures, *Independent Restaurants*

NONA GOLLEDGE Director, KU Dining, University of Kansas, *Colleges & Universities*

MARY HILL

Executive Director, Food Services, Jackson Public Schools, *Elementary & Secondary Schools*

JULIE JONES

Director, Nutrition Services, Ohio State University Wexner Medical Center, *Healthcare*

JOHN MILLER*

CEO, Denny's Corporation, *Chain Full Service*

EDWARD SIRHAL

President, Restaurant Associates, *Business & Industry/Foodservice Management*

2016 **RICK ABRAMSON**

Executive Vice President & Chief Operating Officer, Delaware North Companies, *Specialty Foodservice*

MIKE BARCLAY

President, Southern Foodservice Management, Inc., *Business & Industry/Foodservice Management*

STEVE CARLEY

CEO, Red Robin Gourmet Burgers, *Chain Full Service*

JEFF DENTON

Director of Child Nutrition Programs, Ponca City Public Schools, *Elementary & Secondary Schools*

DIANE IMRIE

Director of Nutrition Services, University of Vermont Medical Center, *Healthcare*

WOLFGANG LINDLBAUER

Chief Discipline Leader, Global Operations, Marriott International, *Hotels & Lodging*

CHARLIE MORRISON

President & CEO, Wingstop, Inc., *Chain Limited Service*

THOM SEHNERT

Founder/Owner & President, Annie Gunn's & The Smokehouse Market, *Independent Restaurants/Multi-Concept*

RAFI TAHERIAN*

Associate Vice President, Yale Hospitality, Yale University, *Colleges & Universities*

2017 **TEDD FAULKNER**

Director of Dining Services, Virginia Tech, *Colleges & Universities*

CHRIS GHEYSSENS

President & CEO, Wawa, Inc., *Retail & Specialty Foodservice*

G.J. HART

Executive Chairman & CEO, California Pizza Kitchen, *Chain Full Service*

JEFF METZ

President & CEO, Metz Culinary Management, *Business & Industry /Foodservice Management*

CHRIS NEWCOMB

Co-Founder, President & CEO, Newk's Eatery, *Chain Limited Service*

PATTI OLIVER

Director of Nutrition, UCLA Health System, *Healthcare*

WOLFGANG PUCK

Chef/Owner, Wolfgang Puck Fine Dining Group, *Independent Restaurants/Multi-Concept*

BETTI WIGGINS

Executive Director, Office of School Nutrition, Detroit Public Schools, *Elementary & Secondary Schools*

2018 **MICHIEL BAKKER**

Director of Google Food, Google, *Business & Industry/Foodservice Management*

PAUL BROWN

Co-Founder and Chief Executive Officer, Inspire Brands, *Chain Limited Service*

CRAIG HUSE

President & Co-Owner, Huse Culinary, *Independent Restaurants/Multi-Concept*

GENE LEE*

President and Chief Executive Officer, Darden Restaurants, *Chain Full Service*

JIM MCGRODY

Culinary Director, UNC Rex Healthcare,
Heath Care

C. DENNIS PIERCE

Executive Director Dining Services,
University of Connecticut, *Colleges &
Universities*

SUSAN TERRY

Vice President of Culinary and Food &
Beverage Operations, Marcus Hotels &
Resorts, *Hotels & Lodging*

VONI WOODS

Experience Officer, Giant Eagle, *Retail &
Specialty*

KEN YANT

Director of School Nutrition
Gwinnett County Public Schools, *Elementary
& Secondary Schools*

2019 JOHN ARENA & SAM FACCHINI

Co-Founder / Co-Owner, Metro Pizza,
Independent Restaurants/Multi-Concept

PETER CANCRO

Founder & CEO, Jersey Mike's Franchise
Systems, Inc., *Chain Limited Service*

LORNA DONATONE

CEO Geographic Regions, Sodexo, *Business
& Industry/Foodservice Management*

DON FALGOUST

Vice President of Food and Beverage, RLJ
Lodging Trust, *Hotels & Lodging*

RANDY M. LAIT

Senior Director of Hospitality Services,
North Caroline State University, *Colleges &
Universities*

BEVERLY LYNCH

Vice President Food and Beverage, Golden
Corral, *Chain Full Service*

BILL MARKS

Director of Food, Nutrition & Environmental
Services, Hennepin Healthcare, *Healthcare*

RANDY TAYLOR

Director, Food and Nutrition Services,
Fairfax County Public Schools, *Elementary &
Secondary Schools*

REGYNALD G. WASHINGTON*

President – Dining Division, Paradies
Lagardère, *Retail & Specialty Foodservice*

2020 ZIA AHMED

Senior Director of Dining Services, The Ohio
State University, *Colleges & Universities*

BRANDON CHROSTOWSKI

Founder/President/CEO, EDWINS
Restaurant and Leadership Institute, *Retail
& Specialty Foodservice*

ERIC EISENBERG

Director of Dining Services, Rogue Valley
Manor, *Healthcare*

JOE ESSA

President & CEO, Thomas Keller Restaurant
Group, *Independent Restaurants/Multi-
Concept*

PHIL HICKEY*

Chairman, Miller's Ale House Restaurants,
Chain Full Service

SCOTT REDLER

COO & Co-Founder, Freddy's Frozen
Custard & Steamburgers, *Chain Limited
Service*

VICTORIA VEGA

Senior Vice President, Specialty Group,
Marketing & Innovation, Unidine, *Business
& Industry/Foodservice Management*

BERTRAND WEBER

Director, Culinary & Wellness Services,
Minneapolis Public Schools, *Elementary &
Secondary
Schools*

2021 PHILIP ALLISON

Deputy Director, US Naval Academy
Business Services Division, *Retail &
Specialty Foodservice*

JOHN CYWINSKI

President, Applebee's Bar + Grill, *Chain Full Service*

SCOTT DAVIS

CEO, FLIK Hospitality, *Business & Industry / Foodservice Management*

THOMAS KELLER

Chef / Proprietor, Chef Thomas Keller's Restaurants, *Independent Restaurant / Multi-Concept*

BILL KOHL

Principal, Greenwood Hospitality Group, *Hotels & Lodging*

STEVE MANGAN

Senior Director, University of Michigan Dining Services, *Colleges & Universities*

DANI SHEFFIELD

Executive Director, Child Nutrition Services, Aldine Independent School District, *Elementary & Secondary Schools*

NICK VOJNOVIC

President, Little Greek Fresh Grill, *Chain Limited Service*

ANTOINETTE "TONI" WATKINS*

System Director of Food & Nutrition Services, Riverside Health System, *Healthcare*

2022 **FRANCES ALLEN**

President & CEO, Checkers and Rally's, *Chain Limited Service*

SAMMY GIANOPOULOS

Co-Owner & Executive Chef/Senior Director of Culinary, Crisp Hospitality Group, *Independent Restaurant/Multi-Concept*

ANDRÉ MALLIÉ

Assistant Vice President, University of San Diego, *Colleges & Universities*

PACO & TINA RODRIGUEZ

Co-Founders, SAGE Dining Services, Inc., *Business & Industry/Foodservice Management*

CHERYL SHIMMIN

Executive Director of Retail, Culinary, and Nutrition Care, Kettering Health, *Healthcare*

LANCE TRENARY*

President & CEO, Golden Corral, *Chain Full Service*

ALYSSIA L. WRIGHT, Ed.S.

Executive Director of School Nutrition, Fulton County Schools, *Elementary & Secondary Schools*

2023 **RICHARD "DICKIE" BRENNAN, JR.**

Founder, Dickie Brennan & Co., *Independent Restaurant/Multi-Concept*

DAVID DENO

CEO, Bloomin' Brands, *Chain Full Service*

SHARON ELIATAMBY

Senior Project Manager, The World Bank Group, *Business & Industry/Foodservice Management*

JILL HORST

Executive Director of Campus Dining, University of California, Santa Barbara, *Colleges & Universities*

CHEF MAX KNOEPFEL

Executive Chef, Music City Center, *Travel & Leisure*

ROB LYNCH

President & CEO, Papa John's International, *Chain Limited Service*

MENDY MERIWETHER

Director of Fresh Food, Wawa, *Grocery, Convenience, & Specialty Retail*

JESSICA SHELLY*

Director of Student Dining Services,
Cincinnati Public Schools, *Elementary &
Secondary Schools*

RANDALL J SPARROW

Director of Food & Environmental Services,
ProHealth Care, *Healthcare*

SOCIETY CHAIRPERSONS

- 1974/75 **LESLIE W. SCOTT* (Dec.)**, Fred Harvey, Inc.
- 1976 **JUSTUS W. PUTSCH* (Dec.)**, Putsch's Plaza Restaurants, Inc.
- 1977 **WINSTON J. SCHULER* (Dec.)**, Win Schuler's, Inc.
- 1978/79 **WALTER PIENKOWSKI (Dec.)**, National Cash Register Co.
- 1980 **GERTRUDE APPLEBAUM**, Corpus Christi Independent Schools
- 1981/82 **BYRON L. BYRON**, Hallmark Cards, Inc.
- 1983 **ROBERT C. LUDWIG**, L-K Restaurants & Motels, Inc.
- 1984/85 **JOHN W. TEETS* (Dec.)**, Greyhound Food Management, Inc.
- 1986/87 **WALTER J. CONTI* (Dec.)**, Conti Cross Keys Inn
- 1988 **ERNEST E. RENAUD (Dec.)**, Long John Silver's, Inc.
- 1989 **DONALD M. JACOBS (Dec.)**, University of Pennsylvania
- 1990 **JACK GALIONE (Dec.)**, Corporate Food Service, Inc.
- 1991 **SHIRLEY WATKINS**, Memphis City Schools
- 1992 **TED J. BALESTRERI***, Sardine Factory
- 1993 **MARJORIE A. BEASLEY**, Bloomington Hospital
- 1994 **NEIL S. REYER**, Chemical Bank
- 1995 **R. WRAY (BOB) JONES**, RWJ Specialties, Inc.
- 1996 **RICHARD YSMAEL (Dec.)**, Motorola Hospitality Group
- 1997 **RODNEY STONER**, The Greenbrier Resort Management Company
- 1998 **MARY SPICER, RD, LD, DHCFA**, Presbyterian Hospital of Plano
- 1999 **JOSEPH K. FASSLER* (Dec.)**, ProDine, Inc.
- 2000 **MICHAEL BERRY**, The Disneyland Resort
- 2001 **PEG LACEY**, University of Pennsylvania
- 2002 **LARRY MINDEL**, Il Fornaio Corporation
- 2003 **RICHARD HARDIN**, MBNA America
- 2004 **RALPH BRENNAN**, Ralph Brennan Restaurant Group, LLC
- 2005 **SHIRLEY EVERETT**, Stanford University
- 2006 **WILLIAM C. ANTON**, Anton Enterprises, Inc.
- 2007 **KERRY KRAMP**, Sizzler USA
- 2008 **BERT CUTINO**, The Sardine Factory, Inc.
- 2009 **PAT BANDO**, Boston College
- 2010 **SALLY LUCK**, Hallmark Cards, Inc.
- 2011 **RON EHRHARDT**, Compass Group/Canteen Corp.
- 2012 **TERRI MOREMAN**, United States Olympic Committee
- 2013 **MARY ANGELA MILLER**, Ohio State University Medical Center
- 2014 **DEAN WRIGHT**, Brigham Young University
- 2015 **STEVE HAMMEL**, U.S. Navy
- 2016 **JULIE STEWART**, SAS

2017 **MARY MOLT**, Kansas State University

2018 **DON FOX**, Firehouse Subs

2019 **JOHN C. METZ, JR.**, Sterling Hospitality

To learn more about IFMA Gold & Silver Plate Awards, visit: [IFMAworld.com](https://www.ifmaworld.com).