

DINING WITH THE BOBCATS

Quinnipiac
university

AUGUST - SEPTEMBER 2016

chartwells
where hungry minds gather

GATHER - DEVELOP - REWARD

At the orientation meeting the 15th annual Be A Star Awards were presented to the associates. Audrey Mizenko, cook, won the BAS Associate of the Year (selected by management) and Qwanisha Taylor, Yogurt Attendant, won the YouFirst Associate of the Year (selected by our guests). The service and perfect attendance awards were presented too. The orientation meeting included guest service training and safety training conducted by support staff, Michael Winnick and Kayla Hawley.

Pin Awards	5 Years	10 Years	15 Years	20 Years
	Tamika Cash, Tamara Jones, Camille Sabbakhan, Erika Hylton, David Belton, Ian Mungo	Jan Plizska	Keith Green, Sandra Crenshaw, Linda White, Aaron Dennis, Audrey Mizenko, Deanna Capehart	Mafalda Acquarulo, Loray Elliott, Patrillah Gore
Perfect Attendance	Cynthia Suggs, John Raccio, Hope Snell, Judy Song, Debbie Davis, Arlene Lewis, James Freeman, Fay Natale, Chris Collins, Greg Panaroni, Marie Romanacci, Sadie Groom, Donald Moore, Warren Robertson, Dan Driscoll, Willie Mewborn, Kelly Moule, James Gattison, Denisha Hill			

WELCOME BACK LUNCHEON

Campus Dining Services welcomed Travis Dunham and Caitlin Cryan, student marketing interns, to the QU team this semester. Michael Spence and Stephanie Barnett joined the York Hill Café crew as supervisors. Chris Chasse is now the Director of the Bobcat Den. George Kurimay is now a Café Q supervisor.

GUEST SERVICE TRAINING

September YouFirst Associate of the Month		YouFirst Round Tables
Café Q	Marquis Howard	 <p>Chat with Chuck</p> <p>Come meet Chuck, Director of Chartwells at Quinnipiac. Let him know what you love about Chartwells and what we can improve on!</p> <p>Connect with us anytime text: solve: 203-889-9123</p> <p>Free warm cookies</p> <p>When: Wednesday, Oct 5th Time: 11am-12pm Where: Café Q, Lower Cafe</p> <p>Check us out! www.dineoncampus.com/quinnipiac Download App on Campus</p> <p>chartwells where hungry minds gather</p>
York Hill Café	Jasmine Fulton	
Bobcat Den	Lisa Tatro	
North Haven Café	Sylvia Perfetti	
<p>Chuck Couture, Resident District Manager, traveled throughout the campus conducting "Chat with Chuck" round tables with the staff of the Bobcat Den, Café Q, York Hill Café and North Haven Café. Chuck even chatted with our students at the Café Q. The round tables are designed to solicit feedback about from associates and guests in an effort to improve our dining program.</p>		

What's New at the Café Q!

GRILLED

ROSSO VERDE

CREATE GLOBAL

POLLO

G8

 <p>Rosso Verde serves hot Italian subs, pizza, calzones and strombolis all day.</p>	 <p>Social Media is now more connected!</p>	 <p>CrEATe Global serves food with recipes from all over the world.</p>
 <p>Grilled has an enhanced menu with new options like Grateful Burgers.</p>	 <p>The LCD screens now include nutritional information for menu items.</p>	 <p>More student job opportunities, including the recent addition of 2 student marketing intern positions.</p>
 <p>Stations now serving dinner until 8 p.m. in order to better serve students with busy class schedules.</p>	 <p>Breakfast All Day features omelets and pancakes cooked to order with traditional side orders.</p>	 <p>CrEATe Smoothie moved to a larger location to allow our guests to be served quicker.</p>
 <p>Sono changed location with a wider variety of Mexican cuisine.</p>	 <p>G8 offers a menu which does not include the 8 most common allergens.</p>	 <p>Pollo is the new hot sub station serving hot chicken sandwiches..</p>

What's New at the Bobcat Den!

SONO

CREATE SMOOTHIES

**WELCOME WEEK IN THE
CAFÉ Q**

Now opens at 8 a.m. and serves breakfast all day. Students now order their breakfast and grill items using a kiosk.

Due to the popularity of fresh smoothies in Café Q, we now offer smoothies made with fresh fruit. There are also milk shakes.

We now sell convenience items that are easy-to-grab as students go to and from classes.

There is now a Diner Express station which includes a cooked to order grill menu with daily specials and kiosk ordering.

What's New at the York Hill Cafe!

Did you know that our pizza station serves pizzas that are made-to-order and offers many different fresh ingredients?

We offer different waters that are infused with fruits and herbs every day.

The Recipes on the Go program, which includes the ingredients needed to make a home cooked meal in your resident hall has been expanded.

Campus Dining Services Supports Many Events for the QU community!

- 🐾 *Society for Human Resources Management Open House BBQ*
- 🐾 *Hall Brawl BBQ for 1000 BBQ*
- 🐾 *Essential Learning Outcomes Reception*
- 🐾 *Commons Pizza Party*
- 🐾 *Dana English Resident Hall Ice Cream Social*
- 🐾 *Delta Tau Delta Freshmen BBQ*
- 🐾 *Sigma Gamma Rho Rhomania BBQ*
- 🐾 *Larson Ice Cream Social*
- 🐾 *Student Occupational Therapy Organization Reception*
- 🐾 *York Hill Etiquette Dinner*
- 🐾 *Freshmen Welcome BBQ*
- 🐾 *Interfraternity Council BBQ*
- 🐾 *Sophomore Year Experience Welcome Back BBQ*

CATERING

**WELCOME WEEK
CATERING EVENTS**

This semester Jennifer Herndon joined our team as Director of Catering. Chris Defillipo is now the Catering Supervisor.

The Catering Department kicked off the new school year with many catering events. During the Welcome Week the students dined at the Convocation BBQ and also attended the Welcome Breakfast and Lunch at TD Bank Sportscenter.

Eric Grgurich, Executive Director of TD Bank Sportscenter, passed along these comments to the catering department regarding the season ticket holder BBQ, "I just wanted to say "Thank You" for all your help last night at the BBQ! Everything went very smoothly and the TD Bank Sports Center seasons are off to a great start. I really appreciate everyone's time and effort that went into making it a successful event. We have a great team of employees to work with and I am very grateful."

FALL CATERING EVENTS

Your Region Your World – San Francisco

Pop Up Event – Make Your Own Ice Cream Sandwich Giveaway

Welcome Back Ice Cream Bar - North Haven Café

Eat Local – Apple Crisp Giveaway

Culinary Literacy: How to make Healthy dining decisions at York Hill Campus. Cooking Demo

Balance U: Tomato Themed Luncheon and Bruschetta Giveaway

Your World: Jamaica

Food Lovers Day: Street Food Recipes from Home Contest

Judges Mike Guthrie, Caitlin Cryan, Travis Dunham

Burnin' Love Burger Special at North Haven Café

Street Food Themed Dinner at York Hill Café

COMPASS IN THE COMMUNITY

COMPASS GROUP IN THE COMMUNITY
"Complete the Circle"

Quinnipiac University hosted its 9th Annual Relay for Life for the American Cancer Society. There were over 1000 students and staff who participated and they raised over \$30,000.00. Campus Dining donated a full BBQ for the teams.

Campus Dining donated a BBQ for the Pro Bono Physical and Occupational Therapy Clinic, VISION Rehab volleyball fundraiser.

Campus Dining donated Saturday breakfast, monthly, for the Meriden Soup Kitchen. This allowed the staff at the soup kitchen to take some much deserved time off.

Delta Tau Delta and Campus Dining hosted the Dunk – A – Delt fundraiser which raised money for the Juvenile Diabetes Research Fund. There was a BBQ for 50 donated.

Campus Dining sponsored the Qthon recruiting BBQ for 350 students. The Qthon dance marathon raises funds for the Children's Miracle Network Hospitals.

Pi Kappa Phi and Campus Dining hosted a pasta dinner for 100 guests to raise money for Build America and Journey of Hope. Build America is a program where people across the country build accessible amenities at camps for people with disabilities. Journey of Hope is a bike ride across the USA which raises awareness of the abilities of the disabled.