

ANNUAL REPORT *2015*

Fostering Louisiana's Foodservice Future

The Louisiana Restaurant Association Education Foundation (LRAEF) was created to enhance the industry's service to the public through education, promotion of career opportunities and community engagement.

Raising the image of the industry, enlightening students on career opportunities, and encouraging growth of the industry's workforce are the cornerstones of the LRAEF's mission.

The LRA, through its statewide chapters, supports the LRAEF mission and provides significant funding to support ProStart and post-secondary scholarship awards.

Through the LRAEF-administered ProStart®—high school culinary and management program—students learn valuable skills like mathematics and chemistry, business and management, and leadership and communication, to name a few.

The LRAEF Scholarship Fund assists qualified individuals in advancing their education through financial support of those seeking degree or certificate programs.

The LRAEF is led by a group of industry leaders who serve as its board of directors providing guidance and strategic vision. The varied background and life experiences of the LRAEF board enhances our foundation's mission and service to the public, as well as the foodservice industry.

2015 LRAEF BOARD OF DIRECTORS

OFFICERS:

Lenny Raymond
Chair
Ben E. Keith

Donna Stephenson
Vice Chair
ATMOS Energy

Peter Sclafani
Secretary/Treasurer
Ruffino's Restaurant

Helen LeBourgeois
Past Chair
TLC Linen Services

DIRECTORS:

Dwight Barnes
*Crescent Crown
Distributing*

Octavio Mantilla
Besh Restaurant Group

Dave Merchant
BJ's Pizza House

Paul Rotner
Acme Oyster House

Rocky Weigand
Coca-Cola

EX-OFFICIO:

Stan Harris
*Louisiana Restaurant
Association*

Tony Abadie
2015 LRA Chair
*Hilton New Orleans
Riverside*

Matt Massey
Raising Cane's
Industry Representative

Charlie Ruffolo
*Louisiana Culinary
Institute*
Academic Advisor

Angie Drago Dye
*Hammond High
Magnet School*
Academic Advisor

This premier, nationally recognized two-year culinary arts and management program includes: classroom curriculum, kitchen labs and a 400-hour internship, designed for high school juniors and seniors.

2015-2016 LRAEF PROSTART® PROGRAMS

*60 PROGRAMS STATEWIDE WITH MORE THAN
1,800 STUDENTS*

- Abbeville High School
- Albany High School
- Alfred Bonnabel Magnet Academy
High School
- Ascension Parish ProStart
- Belaire High School
- Caddo Career & Technology Center
- Career Magnet Center
- Chalmette High School
- College Street T & I Vocational Center
- Covington High School
- Denham Springs High School
- Donaldsonville High School
- East Iberville High School
- East St. John High School
- Edna Karr High School
- Eunice Career & Technical
Education Center
- Fontainebleau High School
- Franklinton High School
- French Settlement High School
- Grace King High School
- Hammond High Magnet School
- Hospitality & Senior Care
Training Institute
- Iberia Parish Career Center
- John Ehret High School
- Lakeshore High School
- Leesville High School
- Live Oak High School
- Louisiana School for the Deaf
- Mamou High School
- Mandeville High School
- Mansfield High School
- Morgan City High School
- Natchitoches Central High School
- North Caddo High School
- North Vermilion High School
- Northeast High School
- Pearl River High School
- Pineville High School
- Rayne High School
- Red River High School
- Richwood High School
- Risingold High School
- Salmen High School
- Slidell High School
- Springfield High School
- St. Charles Satellite Center
- St. James Parish Career &
Technology Center
- St. Martin Parish College & Career
Readiness Center
- Sulphur High School
- Tara High School
- Terrebonne Career & Technical
High School
- W.D. & Mary Baker Smith Career Center
- Walker High School
- Washington Career & Technical
Education Center
- West End Instructional Center
- West Feliciana High School
- West Monroe High School
- West St. John High School
- Woodlawn High School
- Zachary High School

LRAEF LOUISIANA SEAFOOD PROSTART STUDENT INVITATIONAL

The LRAEF hosted the 14th Annual Louisiana Seafood ProStart Student Invitational March 3-4, 2015 at the New Orleans Morial Convention Center in New Orleans, La. Nearly \$1.2 million in scholarship opportunities were offered to the students whose teams placed in the top three in the culinary and management competitions. This year was the third and final year of the Louisiana Seafood Promotion & Marketing Board serving as the competition's title sponsor.

The competition features two primary components: the Culinary Competition, where teams demonstrated their creative abilities through the preparation of a three-course meal, with at least one type of Louisiana seafood, and the Management Competition, where teams demonstrated their knowledge of the restaurant and foodservice industry by developing a restaurant proposal, delivering a verbal presentation and applying critical thinking skills to challenges managers face in day-to-day operations.

The winning teams in 2015 were: Lakeshore High School in culinary and West Feliciana High School in management. Both teams received an expense-paid trip to represent Louisiana in the National ProStart Student Invitational in Anaheim, California in April 2015.

SCHOLARSHIP FUND

The purpose of the Fund is to provide an opportunity to further educate ProStart students, culinary and hospitality students, industry employees and educators. Candidates may apply for one of two scholarships within the LRAEF Scholarship Fund—the LRAEF/NRAEF Co-Branded Scholarship and the LRAEF General Hospitality Scholarship.

:: In 2015, the LRAEF awarded \$70,000 in scholarships to 33 students.

:: From the fund's inception in 2009 to 2015 the LRAEF has awarded over \$270,000 in scholarships.

The 2015 scholarship recipients were recognized at the 2015 LRAEF Five Star Futures Gala August 8, 2015 at the Hilton New Orleans Riverside.

The LRAEF/NRAEF ProStart Scholarship is a co-branded scholarship awarded to students who are former ProStart students and those who have received the ProStart Certificate of Achievement.

The 2015 recipients were:

LIANA AUCOIN

graduate of Slidell High School, attending Louisiana Culinary Institute

COLIN BERTHELOT

graduate of Lutcher High School, will attend Louisiana Culinary Institute

VICTORIA CART

graduate of Sulphur High School, attending the Chef John Folse Culinary Institute at Nicholls State University

LAUREN FENDLASON

graduate of Hammond High Magnet School, attending the Chef John Folse Culinary Institute at Nicholls State University

JESSICA FORET

graduate of Grace King High School, attending Delgado Community College

SAVANNAH HALL

graduate of Ponchatoula High School, will attend Louisiana Culinary Institute

TATE JONES

graduate of Dutchtown High School, attending Johnson and Wales University

MEIFUNG LIU

graduate of Fontainebleau High School, will attend the Chef John Folse Culinary Institute at Nicholls State University

JORDAN McCLELLAND

graduate of Dutchtown High School, attending the Chef John Folse Culinary Institute at Nicholls State University

MALLORY MILLER

graduate of Sulphur High School, attending the Chef John Folse Culinary Institute at Nicholls State University

THIEN NGUYEN

graduate of Dutchtown High School, attending the Chef John Folse Culinary Institute at Nicholls State University

RACHEL MCKENNA OPBROEK
graduate of Caddo Magnet High School, will attend Northwestern State University

EDNA PHARES
graduate of Hammond High Magnet School, attending Louisiana Culinary Institute

SADIE POCHE
graduate of Lutcher High School/St. James Career Center, attending the Chef John Folse Culinary Institute at Nicholls State University

MALLORY WYBLE
graduate of Beau Chene High School, attending South Louisiana Community College

The LRA Leadership Scholarship is awarded to students who are currently enrolled or have been accepted in a hospitality or culinary degree seeking program.

The 2015 recipients were:

SUNNI AUTHEMENT
graduate of South Terrebonne High School, attending the Chef John Folse Culinary Institute at Nicholls State University

BRICE DAVIS
graduate of St. Scholastica Academy, will attend the Chef John Folse Culinary Institute at Nicholls State University

VERONICA BRUNO
graduate of Mount Caramel Academy, attending University of New Orleans

GARRETT COUVILLON
graduate of Marksville High School, will attend Louisiana Culinary Institute

TONYA CARTER
graduate of Glen Oaks High School, attending Louisiana Culinary Institute

JOANNA EURAQUE
graduate of East Jefferson High School, attending Louisiana Culinary Institute

TASHIRA GREEN

graduate of Zachary High School,
attending the Chef John Folse
Culinary Institute at Nicholls
State University

CHAYIL JOHNSON

graduate of Abeka Academy/
New Orleans Center for the
Creative Arts, will attend
Johnson & Wales University

APRIL LEE

graduate of East St. John High
School, attending the Chef John
Folse Culinary Institute at
Nicholls University

KELLY MAY

graduate of George County High
School, attending Louisiana
Culinary Institute

LATASHA PIERRE

graduate of Warren Easton
Fundamental Senior High School,
will attend Louisiana Culinary
Institute

MICA SALTER

graduate of Port Allen High
School, attending Louisiana
Culinary Institute

TERRA SMITH

graduate of Kingwood High
School, attending Louisiana
Culinary Institute

TRACI VINCENT

graduate of Baton Rouge Magnet
High School, attending Louisiana
Culinary Institute

KE'UNA WOODS

graduate of Pineville High School,
attending Northwestern State
University

JIM FUNK SCHOLARSHIP

In 2015, **Kerry Ford** received the LRAEF's most prestigious award, the Jim Funk Scholarship. It is named for the former LRA President & CEO. Ford is a graduate of Destrehan High School/St. Charles Satellite Center and is attending the Chef John Folse Culinary Institute at Nicholls State University.

LOUISIANA SEAFOOD SCHOLARSHIP

Established through a generous gift from the Louisiana Seafood Promotion & Marketing Board, the Louisiana Seafood Scholarship was awarded to **Rachel DeFelice** in 2015. The scholarship criteria seeks qualified applicants who express an interest in cultivating, protecting and promoting Louisiana seafood. DeFelice is a graduate of Grace King High School and is attending the Chef John Folse Culinary Institute at Nicholls State University.

LRA CENLA CHAPTER SCHOLARSHIP

Through the generous support of the LRA Cenla Chapter, this scholarship is awarded to qualified applicants from the chapter's 11-parish area. In 2015, the LRA Cenla Chapter Scholarship was presented to **Sara Howard**, graduate of Oak Hills High School and attending the Chef John Folse Culinary Institute at Nicholls State University and **Bianca Jones**, graduate of Natchitoches Central High School and attending Louisiana State University.

POST-SECONDARY PARTNER SCHOOLS:

Chef John Folse Culinary Institute at Nicholls State University

14 Scholarship Recipients

Louisiana Culinary Institute

11 Scholarship Recipients

Johnson & Wales University

2 Scholarship Recipients

Northwestern State University

2 Scholarship Recipients

Delgado Community College

1 Scholarship Recipient

Louisiana State University

1 Scholarship Recipient

South Louisiana Community College

1 Scholarship Recipient

University of New Orleans

1 Scholarship Recipient

Additional Schools Offering Scholarships:

(from the Louisiana ProStart Student Invitational)

The Art Institutes

Auguste Escoffier School of Culinary Arts

Culinary Institute of America

New England Culinary Institute

Sullivan University

STRATEGIC PARTNERSHIPS

In 2015 the LRAEF maintained these strategic partnerships:

- Through a generous grant from the Louisiana Seafood Promotion and Marketing Board (Louisiana Seafood), ProStart students have been learning about an important natural resource—Louisiana seafood. A supplemental curriculum on Louisiana seafood to enhance the existing ProStart learning objectives was developed. Additionally, a stipend was provided to each ProStart program to give instructors additional tools to incorporate Louisiana seafood into their classroom activities.

Louisiana Seafood continued as title sponsor of the ProStart Student Invitational, where competing teams featured Louisiana seafood in their dishes and menus.

- The LRAEF and the George Rodrigue Foundation of the Arts (GRFA) partnered on an art-inspired cookbook— The Pot & the Palette. The 2013 GRFA annual art contest for high school juniors and seniors in Louisiana was themed “Louisiana’s Culinary Heritage,” which generated more than 600 pieces of remarkable artwork.

LRA members and ProStart students statewide submitted recipes, which were paired with GRFA contest finalists’ artwork to produce a brightly-colored, uniquely Louisiana cookbook sold online and in bookstores to support the joint mission activities of both foundations.

LOUISIANA
ProStart
National Restaurant Association
Educational Foundation

RESTAURANT ASSOCIATION
EDUCATIONAL FOUNDATION

LOUISIANA
ProStart

ANNUAL PARTNERS

5 DIAMOND

4 DIAMOND

3 DIAMOND

2 DIAMOND

2015 DONOR HONOR ROLL

\$25,000 AND ABOVE

Louisiana Restaurant Association
Louisiana Seafood Promotion &
Marketing Board
LRA Baton Rouge Chapter
LRA Greater New Orleans Chapter
National Restaurant Association
Educational Foundation
Ralph Brennan Restaurant Group

\$15,000 - \$24,999

Acme Oyster House
Auto-Chlor Services
Louisiana Hospitality Foundation
LRA Acadiana Chapter

\$10,000 - \$14,999

Performance Foodservice-Caro
Sysco Foodservice

\$5,000 - \$9,999

Atmos Energy Corporation
Ben E. Keith
LRA Bayou Chapter
LRA CENLA Chapter
LRA Northshore Chapter
MMI/Mr. Mudbug
New Orleans Food &
Wine Experience

\$2,500 - \$4,999

Coca-Cola
Community Coffee Company
Crescent Crown Distributing
Alice & Brodie Glenn
Louisiana Culinary Institute
LRA Northeast Chapter

Raising Cane's Chicken Fingers
Whole Foods Market

\$1,000 - \$2,499

Caesar's Entertainment
Capital One
Capitol City Produce
Mr. & Mrs. Jim Funk
Giacona Container Company
LRA Northwest Chapter
LRA Southwest Chapter
Select Properties, Ltd. Realty
Taste Buds Management
Tiger Athletic Foundation

\$1 - \$1,000

AdGas/Bayou Boiler
Adler's Jewelry
American Luxury Limos
Glen Armantrout
Arnaud's Restaurant
The Audubon Group at
Morgan Stanley
Victor Balbuena
Lisa Baldwin
Barcadia
Barmetrix
Baton Rouge Epicurean Society
Bridgit Bellini
Michelle Bertucci
Alexandre Bonin
Erica Burns
Caire Hotel and Restaurant Supplies
Cater 2 Cater
Centerpoint
Country Club of Louisiana
Nadine Dix

Melissa Dixon
Don's Seafood and Steakhouse
Caitlin Dziedzic
Kalee Eason
Emeril's
Ernest's Orleans Restaurant
Jennifer Fedrick
Galatoire's Restaurant
Grub Burger Bar
HARO
Mr. & Mrs. Stan Harris
Leanne Higgins
Dennis Hymel
Jennifer Jeansonne
Marijane Jeansonne
Juban's Restaurant and Catering
Robert King
Linda Lagasse
Yesenia Lockhart
Felicia Lovince
Jan Macaluso
Brandy Matherne
Mel's Diner
Richard McCurdy
Mosca's Restaurant
Zak Mouton
Mr. B's Bistro
Nicaud and Sunseri Law Firm
Novare
Tammy Opbroek
Petroleum Club of Lafayette
Leann Poirier
Jan Provenzano
Mr. & Mrs. Steven Queyrouze
Lenny and Lynn Raymond
Reinhart Foodservice
Restaurant R'evolution

Stuart Richeson
Michelle Richoux
Sandy Riddle
Royal Sonesta
Ruffino's Restaurant
Pamela St. Pierre
Denise Schmidt
Jerry and Barbara Schultz
Debra Scott
Sherry Sewell
Southern Mailboxes and Accessories
Randy Stein
Cynthia Stewart
Thompson Packers
Villere's Florist
Walk-On's Bistreaux
Warehouse No. 1 Restaurant
Wendy Waren
Jodi Williams
Wyoming Office of Tourism
Marybeth Yrle
Melvin Ziegler

2015 REVENUE: \$453,277

- Over twenty-five percent of overall financial support was derived in 2015 from the contributions of the nine LRA chapters
- Roughly fifty percent of revenue was derived from the support of our corporate partners
- The remainder of revenue was from grants, special events and other contributions

2015 EXPENSES: \$518,218

- Over \$226,000, or roughly forty-five percent of the total expenses in 2015 funded Louisiana's ProStart Program
- \$70,000 was allocated through the LRAEF Scholarship Fund
- The LRAEF ended 2015 with approximately \$1.3 million in net assets
- Served 60 schools and approximately 1,800 students

**LRAEF PRESIDENT & CEO
STAN HARRIS**

sharris@lra.org

**LRAEF EXECUTIVE DIRECTOR
ALICE GLENN**

**LRAEF PROGRAM MANAGER
JENNIFER JEANSONNE**

jjeansonne@lra.org

**LRAEF ADMINISTRATIVE ASSISTANT
KALEE EASON**

keason@lra.org

*For more information, or to make a contribution,
contact Kalee Eason, LRAEF Administrative Assistant,
at (504) 636-6525 or keason@lra.org.*

**LOUISIANA RESTAURANT ASSOCIATION
EDUCATION FOUNDATION**

2700 N. Arnoult Road Metairie, LA 70002

(504) 454-2277

www.LRAEF.org

*ProStart and the ProStart logo are registered trademarks of the
National Restaurant Association Educational Foundation.*