[image: image1.jpg]-

CLARK COLLEGE

EST. 1933

CULINARY ARTS ADVISORY COMMITTEE

MINUTES

Monday, May 7, 2012
1:30-3:00 PM

Clark Dining Room
Members Present

Representing
Ron Onslow, Committee Chair

Mayor, Ridgefield & Retired Restaurateur
Craig Alexander, Vice Chair

The Quay Restaurant & Bar

Dale Lee

The Heathman Lodge

Andrew Otteraaen

Veterans Administration

George Langevin

40 et 8

Members Absent

Clark College
Larry Mains

Department Head/Professor, Culinary Arts
George Akau

Culinary Arts Professor
Daryl Oest

Culinary Arts Instructor

Dedra Daehn

Director, Academic Services & Innovation

John Maduta

Advisor
Mr. Ron Onslow, committee chair, called the meeting to order at1:30 PM with introductions.
Review of the Minutes of the Previous Meeting:

After reviewing the minutes, a motion was made to approve the minutes as written. The motion was seconded and unanimously approved.

Completion of Equipment List:

Ms. Dedra Daehn said the List B is actually a wish list for future equipment needs and the top priority for the department is the dishwasher booster. Director Mains said the state approved the refrigerator unit for the snack bar.

With reference to the dishwasher booster being a top priority, some of the members said their businesses lease this equipment but others said they own the equipment and have it serviced on a periodic maintenance agreement. Mr. Onslow recommended that Director Mains research more options such as cost of leasing as opposed to buying outright. A motion was made to prioritize the booster unit. The motion was seconded and unanimously approved.

Spring Quarter Enrollment:
Professor George Akau said he has 39 students this last quarter and they are doing well and will be getting summer and fall enrollment information soon.
Professor Larry Mains said in his Restaurant Management class he has 22 students which are really good enrollment numbers. Summer registration will begin on the 14th of May but there are already people waiting to sign up.

Andersen Equipment List:
This item was addressed earlier when Professor Mains talked about the snack bar refrigerator being approved by the state. Mr. Onslow said it might be worthwhile to add an additional piece of equipment on a state request as it happens from time to time that the state may have more funds available and could be looking at additional equipment to fund.
Internships Spring Quarter:

Professor Mains said the students go out for 5 weeks, which is half a quarter. They will be finishing their internships this week. This quarter interns went to the Columbia Edgewater Country Club and one went to The Heathman Lodge, and next cycle one student will be going to the bakery to intern. He also said there is one student in the Phoenix Casino for her internship and one working at the Heathman Lodge.
Budget Update:

Ms. Dedra Daehn said she will be giving an update in Dean Genevieve Howard’s absence. When we started budget reduction, we were looking at 13% cut but in January, it was reported the cuts would be more like 6% but now the state has said higher education will take no cuts. Except for the 3% cut in wages for staff and administrators, the college is negotiating with faculty about their 3% cut.

Ms. Daehn said many programs were put on a list to be cut, and Culinary was on that initial list but now the college has reviewed the list and will be doing some changes to the Culinary program to enhance its service to the student body. Professor Mains said it is still in the discussion state and once they come to a point where they need advisory involvement, they will contact the committee members.

Report from the Industry:

Mr. Otteraaen said at the VA, they put in a budget request for new equipment and it was approved. They got two new ovens, which are going to room service, and they are also revamping the tray line. They also got a new steamer. They service about 285 to 300 patients a day, both Portland and Vancouver combined. He said everything is cooked on a 5 day cycle and chilled in the chiller.
Red Lion at the Quay – Chef Alexander said Mother’s Day will be busy and they have a big event for Columbia River Mental Health planned as well as Boys and Girls Clubs charity event as well as a firefighters event in July.

Chef Alexander submitted his resignation to the committee since he is moving to the Seattle area to begin a new job. The Quay is looking for an executive chef and a restaurant manager. Mr. Onslow asked Chef Alexander to recommend someone from the Quay to replace him on the Culinary Advisory Committee. Chef Alexander said he has someone already in mind as his replacement.

Mr. Dale Lee said The Heathmen Lodge has been very busy and that their health inspections have been perfect. They are getting ready for Mother’s Day brunch and there are already 1,300 reservations in.

40 et 8: Mr. Langevin said he has been at the Chateau working for 40 et 8 there cooking primarily for members and guests. He said he is enjoying this new job at the Chauteau. It is an easy schedule and he is preparing nicer food and he likes it.
Ms. Daehn said $575,000 was submitted to the Perkins Grant so money is available for CTE programs.

Worker Retraining Grant is requested annually for over $1 million. They provide funding for instructional techs, and also provide advising support for CTE programs.

Next meeting:

September – contact Professor Larry to set date.

Meeting adjourned at 2:05 PM.

PAGE
3

