

Advances in Foodservice Technology

Michael Roddey
CEC CCA CCE CDM CFPP FMP
Vice-President & Principal
Gastronomic Services & Consulting, Inc.

Chief Roddey

Our Objective

- Understand the influences of technology on the equipment that is used in kitchens
- Become familiar with how foods have been influenced by technology
- Determine which technologies fit your operation

ANFP Spring Regional Meetings | 2017 **2**

Delivering the Concepts

- Lets take a walk through food history
 - Food in History, 1988; Reay Tannahill
- Stepping into our modern kitchen operation
- Foodservice management & operations
- Our advancements in food

ANFP Spring Regional Meetings | 2017 **3**

How About a Little History..

- Around the 1850s began the Food Supply Revolution partly fueled by the railroads
 - More workers, more food
 - Butchers dressed animals carcasses for sale
- Before the 1860s milk was supplied by local farmers
 - Less grazing due to more building
 - Milk supplies moved away from the local farmer
 - Result in poor quality milk, cheats, germs, mud, etc
- Mechanical cooling of milk began in the 1860s

ANFP Spring Regional Meetings | 2017

4

American Wheat

- Between 1860-1900 400 million acres were cultivated
 - There were no concerns for soil conservation
 - In 1840 223 man hours for 100 bushel of wheat
 - In 1920 87 man hours for 100 bushel of wheat
- This efficiency is due to....

ANFP Spring Regional Meetings | 2017

5

1834 McCormick Reaper

ANFP Spring Regional Meetings | 2017

6

1873 Pitts Thresher

ANFP Spring Regional Meetings | 2017

7

1858 Marsh Harvester

ANFP Spring Regional Meetings | 2017

8

1870s Appleby Binder & Knotter

ANFP Spring Regional Meetings | 2017

9

Food Preservation

- 1900 Nicholas Appert introduces canning
- Freezing & chilling practical quantities of ice
 - Used by Chinese in ice houses, chilled by evaporation
- 1850s James Harrison designed and improved ether compressor opening an ice business
- Cold storage was a side effect of freezing
 - Bridged to storing meat, eggs, fruit, vegetable & dairy
- 1860s/70s Steam Trawler was introduced for hold and transport of fish

ANFP Spring Regional Meetings | 2017

10

4 Major Influencers of Today

- Cooking Stoves
- Cookbooks
- Restaurants
- The Rise of the Brand Name

**YOU WILL NEVER
INFLUENCE THE
WORLD BY
TRYING TO BE
LIKE IT.**

ANFP Spring Regional Meetings | 2017

11

Cooking Evolution

- Until early 19th century we cooked on open fire pits or primitive brick ovens heated with coals

ANFP Spring Regional Meetings | 2017

12

Cooking Evolution

- 1795 the first stove was invented as a means to feed the poor in Munich. It was then scaled down for home use using many flues, dampers and metal plates

ANFP Spring Regional Meetings | 2017

13

Cooking Evolution

- Solid fuel stoves were in general use in the 1860s
- Gas stoves introduced in the 1880s

ANFP Spring Regional Meetings | 2017

14

Cookbooks

- The 19th century cooking books introduced
 - 1845 The Modern Cook
 - 1845 Modern Cookery for Private Families
 - 1861 Book of Household Management
- 1896 Boston Cooking School Cook Book
 - Fannie Merritt Farmer one of the schools founders
 - The Fannie Farmer Cooking School Cook Book Standardized precise measuring that we see in cook books today

ANFP Spring Regional Meetings | 2017

15

Rise of the Brand Name

- The 1850s initiated Brand Names
 - Seal of quality & consistency
 - John Kellogg introduced peanut butter, granola & wheat flakes
 - Henry Perkey brought Shredded Wheat
 - Will Kellogg brother of John Kellogg introduced corn flakes
 - Product brands such as Grapenuts & Post Toasties
 - Also manufacture brands such as Kelloggs, Borden, Swift & Armour

ANFP Spring Regional Meetings | 2017
16

Science Revolution

- 1850s vitamins discovered by the Dutch
- 1905 Professor Pekelharing confirmed that unrecognized substances did exist
- 1950s the general picture of food values was established

ANFP Spring Regional Meetings | 2017
17

The First Green Revolution

- 1960s Experiments in Mexico cross-breeding plants
- 1960s International Rice Institute in the Philippines sought to find a rice as great as top wheat crops
 - Due to the fertilizers and pesticides being use killed the fish

ANFP Spring Regional Meetings | 2017
18

Additives or Adulterants

- WWII marked the era of adding back into foods what manufacturing had taken out
 - Flour - specific proportions of iron & Vitamin B
- The trend really kicked off in the 1960s with the emergence of convenience foods
 - Canned, dehydrated, freeze dried & frozen
- The 60s & 70s saw the emergence of risky additives
 - MSG, saccharin, nitrates & nitrites
- 1977 USFDA banned saccharin cancer causing

ANFP Spring Regional Meetings | 2017

19

And Finally

- Pests & pesticides
 - 1940s Chemicals
 - Natural predators
- 1980s spurred The 2nd Green Revolution
 - Genetic modification of plants
 - Why?

ANFP Spring Regional Meetings | 2017

20

History Lesson - Check

ANFP Spring Regional Meetings | 2017

21

Foodservice Kitchens Today

- Stove Advancements
- Oven Advancements
- Steam Technology
- Blast Chill/freeze
- Cook-Chill Capabilities
- Holding Systems
- Processing Equipment

ANFP Spring Regional Meetings | 2017

22

Foodservice Management

- Food & Production Software Systems
 - Menu Management
 - Recipe Programs
 - Production Recipes
 - Nutritional Analysis
 - Product Tracking
 - Production Logs
 - Temperature Tracking

ANFP Spring Regional Meetings | 2017

23

Technology Applications

- Order Systems
 - Tablet menus
- Phone/tablet apps
 - Consumer/Customer
 - Orders, menus, specials
 - Chefs
 - Recipes, table management, POS tracking
 - Mobile payments
 - Social media
 - Marketing & loyalty programs

ANFP Spring Regional Meetings | 2017

24

Cost Control Systems

- Purchasing
- Inventory Control
- Food Costing
- Labor Tracking

ANFP Spring Regional Meetings | 2017

25

Foodservice Operations

- Food Transport Capabilities
- Hot Food Hot
- Cold Food Cold

ANFP Spring Regional Meetings | 2017

26

Sanitation

- Equipment
- Color/ingredient specific applications
- Natural or green products
- Ultraviolet sterilization
- Biodegradable supplies

ANFP Spring Regional Meetings | 2017

27

Food We Use Today

- Allergen-free food
 - Non-wheat noodles
 - quinoa, rice, buckwheat
- Pasteurized food
 - Packaged
- Irradiated food
 - Meat, produce, juicing, parasites, spices
- Ethylene gassed food
 - Tomatoes, citrus, bananas

ANFP Spring Regional Meetings | 2017 28

Foods We Use Today

- Ancient Grains
 - Kamut, Spelt(Frika), Amaranth, Quinoa, Millet, Triticale, Einkorn/Emmer/Farro, Teff, Sorghum
- Micro Greens
 - Among the 25 microgreens tested, red cabbage, cilantro, garnet amaranth, and green daikon radish had respectively the highest concentrations of vitamin C, carotenoids, vitamin K, and vitamin E.
 - In general, microgreens contained considerably higher levels of vitamins and carotenoids, about five times greater, than their mature plant counterparts, an indication that microgreens may be worth the trouble of delivering them fresh during their short lives
 - USDA Agricultural Research Service

ANFP Spring Regional Meetings | 2017

Foods We Use Today

- Micro Vegetables
- Seeds
 - Chia "Strength"
 - Flax

ANFP Spring Regional Meetings | 2017

Hybrid Produce

- Plumcot
- Broccoflower
- Grapple

ANFP Spring Regional Meetings | 2017

Exotic Fruit

- Rambutan
- Dragon fruit
- Paw paw
- Guava

ANFP Spring Regional Meetings | 2017

Summing It Up

- Understand the influences of technology on the equipment that is used in kitchens
- Become familiar with how foods have been influenced by technology
- Determine which technologies fit your operation

ANFP Spring Regional Meetings | 2017

Thank You for Your Attention

Chief Rolling

ANFP Spring Regional Meetings | 2017
