

Past WRA Chairmen of the Board

1933	<i>E.J. Specht</i>	1981	<i>John "Butch" Arps</i>
1934	<i>J.I. Coppernoll</i>	1982	<i>Fred Krauthramer</i>
1935-37	<i>E.N. Quinn</i>	1983	<i>Chuck Roherty</i>
1938-39	<i>A.C. Wagner</i>	1984	<i>George Pandl</i>
1940-42	<i>Harry J. Ziegler</i>	1985	<i>Bob Chuck</i>
1943-48	<i>George F. Mader</i>	1986	<i>John Kavanaugh</i>
1949-51	<i>Marvin M. Rich</i>	1987	<i>Karl Van Roy</i>
1952	<i>Walter M. Clist</i>	1988	<i>Don Zarder</i>
1953	<i>Karl Ratzsch</i>	1989	<i>Harold "Lucky" Lewis</i>
1954-55	<i>John Von Gnechten</i>	1990	<i>Alfred Peck</i>
1956-57	<i>Richard Gust</i>	1991	<i>Ron Slaght</i>
1958-59	<i>Frederick Brick</i>	1992	<i>Ron Trimberger</i>
1960-61	<i>Isaac "Shorty" Sader</i>	1993	<i>Dick Kroening</i>
1962-63	<i>Clarence J. Petrie</i>	1994	<i>Ron Heuser</i>
1964-65	<i>Gustave Mader</i>	1995	<i>Rollin Natter</i>
1966-68	<i>William Heckel</i>	1996	<i>Mike Pitzo</i>
1969-70	<i>John Bjork</i>	1997	<i>Bruce Wolf</i>
1971	<i>Carmen Durante</i>	1998	<i>Bernard Kurzawa</i>
1972	<i>Karl Ratzsch, Jr.</i>	1999	<i>Tom Warren</i>
1973	<i>Henry "Andy" Anderson</i>	2000	<i>Gary Anderson</i>
1974	<i>Bernie Schreiner</i>	2001	<i>Bob Otto</i>
1975	<i>Clarence Miller</i>	2002	<i>Paul Cunningham</i>
1976	<i>Don S. Kennedy</i>	2003	<i>Mark Dougherty</i>
1977	<i>Edward J. Lump</i>	2004	<i>John Roherty</i>
1978	<i>Joe LoCicero</i>	2005	<i>Steve Davis</i>
1979	<i>Louis Bemis</i>	2006	<i>Bill von Rutenberg</i>
1980	<i>Jim Speth</i>	2007	<i>Dale Leffel</i>

Past Restaurateurs of the Year

1972	<i>Lyle Poole</i>	1991	<i>John Kavanaugh</i>
1973	<i>John Von Gnechten</i>	1992	<i>Alfred Peck</i>
1974	<i>Joe LoCicero</i>	1993	<i>Bob Chuck</i>
1975	<i>Cos Hoffman</i>	1994	<i>Bernard Kurzawa</i>
1976	<i>Karl Ratzsch, Jr.</i>	1995	<i>Mike Pitzo</i>
1977	<i>Bernard Schreiner</i>	1996	<i>Dick Kroening</i>
1978	<i>Heinz Fischer</i>	1997	<i>Ron Slaght</i>
1979	<i>Dale Rudy</i>	1998	<i>Jeff Steren</i>
1980	<i>George Pandl</i>	1999	<i>Bruce Wolf</i>
1981	<i>Louis Bemis</i>	2000	<i>Dale Leffel</i>
1982	<i>Henry "Andy" Anderson</i>	2001	<i>Steve Allen</i>
1983	<i>Jim Speth</i>	2002	<i>Joe DeRosa</i>
1984	<i>Don Zarder</i>	2003	<i>Gary Anderson</i>
1985	<i>John "Butch" Arps</i>	2004	<i>Tom & Kiki Warren</i>
1986	<i>Chuck & Carol Roherty</i>	2005	<i>Paul Cunningham</i>
1987	<i>Fred Krauthramer</i>	2006	<i>Linda Wendt</i>
1988	<i>Ron Heuser</i>	2007	<i>Tom & Lynn Saxe</i>
1989	<i>Rollin Natter</i>	2008	<i>Steve Davis</i>
1990	<i>Karl Van Roy</i>		

2009 Awards Dinner

*An annual celebration to support the
Wisconsin Restaurant Association
and its Education Foundation*

Tuesday, March 10

*Pfister Hotel - Grand Ballroom
Downtown Milwaukee*

Menu

Starter

Hudson Valley duck with
blood orange "creamsicle,"
honey cipollinis and tangerine syrup

Intermezzo

Iced golden watermelon with
10-year balsamic cream emulsion

Main

Roquefort-crusted beef tenderloin
with brandied mustard, truffled prawns,
cauliflower puree and dragon carrots

Dessert

Banana cream pie tower
with dark chocolate anglaise

* * * *

Served to the interactive theme "Milwaukee: A Hidden Culinary Gem,"
enjoy culinary sleuthing with your table to discover
a secret mystery ingredient in each of the four courses.

As a table, you will work together to write the hidden ingredient for
each course on the ballot card, which is located on your table.

Remember: You will have to come to an agreement as a table.
Only one guess per table is accepted for each course. At the end of dessert,
Pfister Staff will pick up your ballot form and tally the results.

At the end of the program, the winning table for each course will be announced and
each member of the winning table will receive a special gift from
the Marcus Corporation. In the event of more than one correct guess,
there will be a drawing to determine the winning table.

2008-09 Education Foundation Sponsors

Platinum Level - \$10,000 & up

Culver's VIP Foundation
Society Insurance
Torke Coffee Roasting Company

U.S. Foodservice
Wisconsin Wine & Spirits Institute

Gold Level - \$5,000-\$9,999

Reinhart FoodService
Sysco Food Services of Wisconsin

Wisconsin Beef Council &
Veal Committee
WRA Milwaukee Chapter

Silver Level - \$2,500-\$4,999

The Boelter Companies
Distilled Spirits Council of the
United States

Heartland Payment Systems

Bronze Level - \$1,000-\$2,499

ACF Chefs of Milwaukee
Culver Franchising System, Inc.
ECOLAB
Edward Don & Company
Marcus Hotels & Resorts
MillerCoors

NRA Solutions, LLC
Rocky Rococo Restaurants
VISIT Milwaukee
WRA Madison Chapter
WRA River Valley Chapter
WRA Vacationland Chapter

Supporter Level - \$500-\$999

American Express
American Transition Company
Ardy & Ed's Drive In, Inc.
Brakebush Brothers, Inc.
Nakoma Golf Club

WRA Life and Trust
Wendt's on the Lake
WRA Big Four Chapter
WRA Lake to Lake Chapter
WRA West Wisconsin Chapter

Endowment Funds

Completed Funds

ACF Chefs of Milwaukee
Aderis DeRosa
Adolf Brettschneider
Al Gagliano Fund
American Institute of Wine and Food
Apitz/Quinnies Family
Bernard & Maureen Schreiner
Chef Bill Dougherty
Culver Family
Dick Kroening
Ernst Florsheim - Chaîne des Rotisseurs
Fred Boelter
Heinz & Lisette Fischer
Herbert & Nada Mahler
Herman Leis
Kristin Leffel - WRA River Valley Chapter
Manufacturer's Agents for the Food Service Industry
MillerCoors
Ron & Lillian Heuser
Society Insurance
William & Otto Brakebush
WRA Big Four Chapter
WRA Green Bay Chapter
WRA Madison Chapter
WRA Milwaukee Chapter
WRA West Wisconsin Chapter

Active Funds in Progress

Cousins Submarines
Edward & Susan Lump
Jean Klemmer
JoAnn O'Malley
Mary Hess
Robert Rich Sr.
Steve Sazama
WRA Eastern Shore Chapter
WRA South Central Chapter

Program

Welcome and Invocation

Recognize Wisconsin Restaurant Expo Committee Chair

Ada Lara Thimke
Lara's Tortilla Flats, Oshkosh

Recognize WRA Director Ten-Year Honoree

Tom Saxe
Saxe's Dining and Banquets, Delafield

Thank Our Sponsors

Honor our 2009 WRA Chapter Outstanding Restaurateurs of the Year

Joanne Palzkill Draganetti's Ristorante West Wisconsin Chapter	Norm and Martha Eckstaedt Red Circle Inn Milwaukee Chapter	Monty Schiro Food Fight, Inc. Madison Chapter
Linda Wendt Wendt's on the Lake Lake to Lake Chapter	Chris Roderique Historic Piggy's Restaurant La Crosse Chapter	Greg De Cleene Legends Green Bay Chapter

Bruce Petrie
Fox Banquets and
Rivertyme Catering
Big Four Chapter

Present Chapter Hero Award

David "Doc" Mraz
Los Banditos West
Green Bay

"Passing the Torch" for the WRA EF Chairman

"Passing the Torch" for the WRA Chairman

Thanks to Pfister Hotel

Reveal the 2009 Restaurateur of the Year

Outgoing WRA Chairman of the Board

Trey Hester

Rocky Rococo Restaurants, Oconomowoc

Incoming WRA Chairwoman of the Board

Linda Wendt

Wendt's on the Lake, Van Dyne

Outgoing WRA EF Chairman of the Board

Skip Avery

Nakoma Golf Club, Madison

Incoming WRA EF Chairman of the Board

Steve Davis, FMP

Ardy & Ed's Drive In, Oshkosh

Convention Committee Chair

Ada Lara Thimke

Lara's Tortilla Flats, Oshkosh

Awards Dinner Committee Chair

Larry Deutsch

Vollrath Company, Stoughton

* * * *

2008-2009 WRA Supporters

\$10,000 & Up

Reinhart FoodService

Society Insurance

Wisconsin Milk Marketing Board

\$5,000-\$9,999

Focus on Energy

Heartland Payment Systems

WRA Green Bay Chapter

\$2,500-\$4,999

Wisconsin Bakers Association

\$1,000-\$2,499

Fox Banquets and Rivertyme Catering

WRA Big Four Chapter

WRA Madison Chapter

WRA Milwaukee Chapter

WRA River Valley Chapter

Awards Dinner Sponsors

Gold Level

Silver Level

Heartland Payment Systems

U.S. Foodservice

WRA Milwaukee Chapter

LoDuca Bros. Winery (In-Kind)

Plitt Seafood (In-Kind)

Reinhart FoodService (In-Kind)

Bronze Level

Jani-King of Milwaukee

Culver Franchising System, Inc.

Marcus Hotels and Resorts

Rocky Rococo Restaurants

VISIT Milwaukee

Table Sponsors

American Transmission Co.

Ardy & Ed's Drive In

Brakebush Brothers

Wendt's on the Lake

WRA Big Four Chapter

WRA Lake to Lake Chapter

WRA Madison Chapter

WRA West Wisconsin Chapter

Turano Baking (In-Kind)