

EPCOT® INTERNATIONAL *Food & Wine* FESTIVAL

Culinary Demonstrations

9/19-9/21

9/22-9/28

9/29-10/05

10/06-10/12

10/13-10/19

10/20-10/26

10/27-11/02

11/03-11/10

Friday, September 19, 2014

1:00 PM Jennifer Bushman, presented by Verlasso® Farm Raised Sustainable
Salmon 3:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island
5:00 PM Amber Pruett, Publix Super Markets Inc., Lakeland, FL

Salmon
Beef (contains Pork)
Halibut

Saturday, September 20, 2014

1:00 PM Norman Van Aken, Norman's at The Ritz-Carlton Grande Lakes, Orlando, FL
3:00 PM Andrea Robinson M.S., Andrea Wine, Saint Helena, CA
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island

TBD
Beef
Pork

Sunday, September 21, 2014

1:00 PM Nicohlas Crispino, Cinderella's Royal Table, Magic Kingdom® Park
3:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island

Seafood
Pork
Pastry

All appearances, presentations and events are subject to change without notice
All Culinary Demonstrations will take place in the Festival Center,
located in Future World, Epcot®

EPCOT® INTERNATIONAL *Food & Wine* FESTIVAL

Culinary Demonstrations

Monday, September 22, 2014

1:00 PM Jose Camey, T-Rex Café, Downtown Disney® Area	Crab
3:00 PM Terrell Percival, T-Rex Café, Downtown Disney® Area	Pork
5:00 PM Bill Clark, Grand Floridian Bakery, Disney's Grand Floridian® Resort & Spa, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Pastry

Tuesday, September 23, 2014

1:00 PM Mark Boor, Fulton's Crab House, Downtown Disney® Area	Shrimp
3:00 PM Patrick Walley, Publix Aprons Cooking School, Lakeland, FL	Scallop
5:00 PM Nicholas Zito, ESPN Club, Disney's Boardwalk Inn®	Pork

Wednesday, September 24, 2014

1:00 PM Robby Sales, Le Cellier Steakhouse, Canada Pavilion, <i>Epcot</i> ®	Elk
3:00 PM Tom Molloy, Jiko- The Cooking Place, Disney's Animal Kingdom Lodge	Buffalo
5:00 PM Kevin Fonzo, K Restaurant, Orlando, FL	Dungeness Crab

Thursday, September 25, 2014

1:00 PM Glenn O'Brien, Boma - Flavors of Africa, Disney's Animal Kingdom Lodge	Pork
3:00 PM Tony Armstrong, Park Event Operations, <i>Epcot</i> ®, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Chicken
5:00 PM Jenny Sly, Turf Club and Artist Palette, Disney's Saratoga Springs Resort & Spa, WDW presented by The Mushroom Council	Shrimp & Mushroom

Friday, September 26, 2014

1:00 PM Koichi Hirano, Tokyo Dining, Japan Pavilion, <i>Epcot</i> ®	Tofu & Beef Blend
3:00 PM Gale Gand, Spritzburger/Tru, Chicago, IL presented by Stork USA Maker of Werther's Original Caramels	Pastry
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Pork

Saturday, September 27, 2014

1:00 PM Robert Irvine, Robert Irvine's nosh, Bluffton, SC presented by Transitions® adaptive lenses™	Duck
3:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Pork
5:00 PM Derick Messenger, Park Event Operations, <i>Epcot</i> ®, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Turkey

Sunday, September 28, 2014

1:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Chicken
3:00 PM John Dowd, Kona Café, Disney's Polynesian Resort	Pork
5:00 PM Mikko Gruenzner, Park Event Operations, <i>Epcot</i> ®, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Elk

[Return to
Top Page](#)

All appearances, presentations and events are subject to change without notice
All Culinary Demonstrations will take place in the Festival Center,
located in Future World, Epcot®

EPCOT® INTERNATIONAL *Food & Wine* FESTIVAL

Culinary Demonstrations

Monday, September 29, 2014

1:00 PM Chris Jablonski, ESPN Club, Disney's BoardWalk Inn®	Beef
3:00 PM Moises Flores, La Hacienda de San Angel & San Angel Inn, Mexico Pavilion, <i>Epcot</i> ®	Mahi- Mahi
5:00 PM Edgardo Ruiz, Park Event Operations, <i>Epcot</i> ®, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Chicken

Tuesday, September 30, 2014

1:00 PM Kevin Dundon, Raglan Road Irish Pub and Restaurant, Downtown Disney® Area	Duck
3:00 PM Anthony LoGerfo, Publix Aprons Cooking School, Orlando, FL	Beef
5:00 PM B. Carroll Mohler, Sanaa, Disney's Animal Kingdom Villas - Kidani Village	Wreckfish

Wednesday, October 1, 2014

1:00 PM Kevin Dundon, Raglan Road Irish Pub and Restaurant, Downtown Disney® Area	Duck
3:00 PM Faithy Harris-Dowdell, Yak & Yeti, Animal Kingdom®	Mahi-Mahi
5:00 PM Bruno Vrignon, Chefs de France, France Pavilion, <i>Epcot</i> ®	Snails

Thursday, October 2, 2014

1:00 PM Peng Looi, Asiatique and August Moon Chinese Bistro, Louisville, KY	Cobia
3:00 PM Noah French, Sugarmill, Denver, CO	Pastry
5:00 PM Matthew Gennuso, Chez Pascal Restaurant, Providence, RI	Beef

Friday, October 3, 2014

1:00 PM James Boyce, Cotton Row Restaurant and Commerce Kitchen, Huntsville, AL	Shrimp
3:00 PM Suvir Saran, American Masala, San Francisco, CA	Chicken
5:00 PM Jonathon Sawyer, Team Sawyer Culinary Coterie, Cleveland, OH	Lobster

Saturday, October 4, 2014

1:00 PM Kenny Gilbert, Cook Like the Big Dogs LLC, Jacksonville, FL	Shrimp
3:00 PM John Hui, Pebble Beach Resorts, Pebble Beach, California	Pastry
5:00 PM Matt Lewis, Baked, Brooklyn, NY	Pastry

Sunday, October 5, 2014

1:00 PM Kevin Johnson, The Grocery, Charleston, SC	Vegetarian
3:00 PM Crystal Womelsdorf, Paradiso 37, Taste of the Americas, Downtown Disney® Area	Shrimp
5:00 PM Fabrizio Schenardi, Capa Restaurant, Four Seasons Hotel and Spa, Orlando, FL	Beef

[Return to
Top Page](#)

All appearances, presentations and events are subject to change without notice
All Culinary Demonstrations will take place in the Festival Center,
located in Future World, *Epcot*®

EPCOT® INTERNATIONAL *Food & Wine* FESTIVAL

Culinary Demonstrations

Monday, October 6, 2014

1:00 PM Jennifer Bushman, presented by Verlasso® Farm Raised Sustainable Salmon	Salmon
3:00 PM Erika Davis, Graycliff Chocolatier, Nassau Bahamas	Pastry
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Lobster

Tuesday, October 7, 2014

1:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Chicken (Contains Pork)
3:00 PM Scot Hill, Publix Aprons Cooking School, Lakeland, FL	Pork
5:00 PM Michael Toussaint-Gunn, Jiko - The Cooking Place, Disney's Animal Kingdom Lodge	Lamb

Wednesday, October 8, 2014

1:00 PM Renee Cordoba, Tusker House Restaurant, Animal Kingdom® Theme Park	3:00 Vegetarian
PM Brian Knox, Norway Pavilion, Epcot® WDW presented by The Mushroom Council	Mushroom Blend contains Duck
5:00 PM Richard Capizzi, Lincoln Ristorante, New York, NY	Pastry

Thursday, October 9, 2014

1:00 PM Bob Waggoner, Sing for Your Supper with Bob Waggoner, Charleston, SC	Venison
3:00 PM Pam Smith, Registered Dietician & Author of The Energy Edge presented by The Mushroom Council	Tuna
5:00 PM Rock Harper, DC Central Kitchen, Washington, DC	Beef

Friday, October 10, 2014

1:00 PM Fritz Sonnenschmidt presented by Cutco	Chicken
3:00 PM John Coletta, Quartino Ristorante & Wine Bar, Chicago, IL	Vegetarian
5:00 PM Pascal Oudin, Pascal's on Ponce, Coral Gables FL	Halibut

Saturday, October 11, 2014

1:00 PM Andrew Zimmern, Bizarre Foods America, St Louis Park, MN	Venison
3:00 PM Art Smith, Table Fifty-Two, Chicago, IL	Chicken
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Pastry

Sunday, October 12, 2014

1:00 PM Fritz Sonnenschmidt presented by Cutco	Chicken
3:00 PM Dean Max, DJM restaurants, Boca Raton, FL	Lobster
5:00 PM Anthony Lamas, Sevice, A Latin Restaurant, Louisville, KY	Shrimp

[Return to
Top Page](#)

All appearances, presentations and events are subject to change without notice
All Culinary Demonstrations will take place in the Festival Center,
located in Future World, Epcot®

EPCOT® INTERNATIONAL *Food & Wine* FESTIVAL

Culinary Demonstrations

Monday, October 13, 2014

1:00 PM Dominique Macquet, Dominique's on Magazine, New Orleans, LA	Cobia
3:00 PM Jennifer Bushman, presented by Verlasso® Farm Raised Sustainable Salmon	Salmon
5:00 PM Jehangir Mehta, Mushroom Council, Evanston, IL presented by The Mushroom Council	Mushroom Blend

Tuesday, October 14, 2014

1:00 PM Bill Clark, Grand Floridian Bakery, Disney's Grand Floridian® Resort & Spa, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Pastry
3:00 PM Tony Charbonnet, Publix Aprons Cooking School, Jacksonville, FL	Salmon
5:00 PM Jamar Gilkey, The Liberty Tree Tavern, Magic Kingdom® Park	Vegetarian

Wednesday, October 15, 2014

1:00 PM Michael Klinger, Pioneer Hall, Disney's Fort Wilderness Resort & Campground	Oysters (contains Pork)
3:00 PM Dan Crenshaw, Shutters at Old Port Royale, Disney's Caribbean Beach Resort	Yellowtail Snapper
5:00 PM Vincenzo Vaccaro, Via Napoli Ristorante e Pizzeria, Italy at Epcot®	Pastry

Thursday, October 16, 2014

1:00 PM Adam Mali, Brasserie S&P Mandarin Hotel, San Francisco, CA	Elk
3:00 PM Robert Leonardi, Wolfgang Puck® Grand Café, Downtown Disney® Area	Shrimp
5:00 PM Celina Tio, Julian, Kansas City, MO	Scallop

Friday, October 17, 2014

1:00 PM Jennifer Hill Booker, Your Resident Gourmet, Lilburn, GA	Pork
3:00 PM Jeff Henderson, Flip My Food, Las Vegas, NV	Chicken
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Chocolate

Saturday, October 18, 2014

1:00 PM Chris Prosperi, Metro Bis, Simsbury, CT	Salmon
3:00 PM Duskie Estes & John Stewart, ZAZU restaurant + farm, Sonoma County, CA	Pork
5:00 PM Kim Canteenwalla, Buddy V's Ristorante, Las Vegas, NV	Striped Bass

Sunday, October 19, 2014

1:00 PM RJ Cooper, Rogue 24/ Gypsy Soul, Washington, DC	Vegetarian
3:00 PM Carl Bertka, Roy's, Sarasota, FL	Pastry
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Chicken

[Return to
Top Page](#)

All appearances, presentations and events are subject to change without notice
All Culinary Demonstrations will take place in the Festival Center,
located in Future World, Epcot®

EPCOT® INTERNATIONAL *Food & Wine* FESTIVAL

Culinary Demonstrations

Monday, October 20, 2014

1:00 PM Dana Herbert, Desserts by Dana, Bear, DE	Pastry (contains pork)
3:00 PM Jason Stefanko , presented by Gardein™ , Venice, CA	Vegan
5:00 PM Edward Mitchell, Tony's Town Square Restaurant, Magic Kingdom® Park presented by Mushroom Council	Mushroom Blend

Tuesday, October 21, 2014

1:00 PM Trish Washuta, Sanaa, Disney's Animal Kingdom Villas - Kidani Village sponsored by Gardein™	Vegetarian
3:00 PM Tim Donnelly, Publix Super Markets Inc., Lakeland, FL	Scallops
5:00 PM TBD	TBD

Wednesday, October 22, 2014

1:00 PM John Prieto, Le Cellier Steakhouse, Canada Pavilion, Epcot®	Mussels
3:00 PM Emily Ellyn, Emily Ellyn Productions, Orlando, FL	Beef
5:00 PM Emily Ellyn, Emily Ellyn Productions, Orlando, FL	Beef

Thursday, October 23, 2014

1:00 PM Christine Weissman and Christopher Maggetti, Disneyland® Resort, Anaheim, CA	Oxtail
3:00 PM Pam Smith, Registered Dietician and Author of The Energy Edge presented by Ocean Spray® Craisins® Brand Dried Cranberries	Pork
5:00 PM Andrew McCullough, Tusker House, Disney's Animal Kingdom®, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Lamb

Friday, October 24, 2014

1:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Chicken & Shrimp
3:00 PM Jeff Wynn, Executive Chef Aulani, a Disney Resort & Spa, Aulani, HI	TBD
5:00 PM Ron Vilorio, Aulani, a Disney Resort & Spa, Aulani, HI	TBD

Saturday, October 25, 2014

1:00 PM Carla Hall, ABC's The Chew, New York, NY and Carla Hall Petite Cookies, Silver Springs, MD	Pastry
3:00 PM Tony Wills, Executive Chef, Disney Cruise Line®	TBD
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Vegetable Soup (contains pork)

Sunday, October 26, 2014

1:00 PM Jorge Sotelo, Napa Rose and Carthay Circle Restaurant, Disney's Grand Californian Hotel® & Spa/Jean-Marc Viallet, Disneyland® Resort, Anaheim, CA	Pastry
3:00 PM Pam Smith, Registered Dietician and Author of The Energy Edge presented by Mushroom Council	Turkey/Mushroom Blend
5:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Chicken

[Return to
Top Page](#)

All appearances, presentations and events are subject to change without notice
All Culinary Demonstrations will take place in the Festival Center,
located in Future World, Epcot®

EPCOT® INTERNATIONAL *Food & Wine* FESTIVAL

Culinary Demonstrations

Monday, October 27, 2014

1:00 PM Pam Smith, Registered Dietician and Author of The Energy Edge presented by Mushroom Council	Mushroom Blend
3:00 PM Brett Laude, Kona Café, Disney's Polynesian Resort	Pork
5:00 PM Dave Barrette, The Wave... of American Flavors, Disney's Contemporary Resort	Duck

Tuesday, October 28, 2014

1:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Pork
3:00 PM James Hendry, Publix Aprons Cooking Schools, Sarasota, FL	Shrimp
5:00 PM Tony Marotta, Disney's Port Orleans Resort - Riverside, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Lamb

Wednesday, October 29, 2014

1:00 PM Nicholas Crispino, Be Our Guest Restaurant, Magic Kingdom® Park	Lamb
3:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Pork
5:00 PM Rachid Rahli, Restaurant Marrakesh, Morocco Pavilion, Epcot®	Beef

Thursday, October 30, 2014

1:00 PM Terry Letson, fume Bistro and Bar, Napa, CA	Halibut
3:00 PM Jerome Brown, Rome's, Jersey City, NJ	Pheasant
5:00 PM Alex Seidel, Fruition Restaurant/Fruition Farms, Denver, CO	Pork Belly

Friday, October 31, 2014

1:00 PM Elizabeth Falkner, ElizabeththeFalkner.com, Brooklyn, NY	Duck
3:00 PM Piero Premoli, Pricci, Atlanta, GA	Veal
5:00 PM Michael Dillard, Disney's BoardWalk Inn Convention Center	Pork

Saturday, November 1, 2014

1:00 PM Cat Cora, Ocean Restaurant by Cat Cora, Sentosa Island, Singapore	Lamb
3:00 PM Joseph Rodriguez, Scandic Ierkendalb, Trondheim, Norway	Duck
5:00 PM Keegan Gerhard, d Bar Desserts San Diego, CA and Denver, CO	Pastry

Sunday, November 2, 2014

1:00 PM Kirk Avondoglio, Perona Farms, Andover, NJ	Salmon
3:00 PM Paula DaSilva, 3030 Ocean, Miami Beach, FL	Pork
5:00 PM Jamey Fader, Lola, Denver, CO	Rainbow Trout

[Return to
Top Page](#)

All appearances, presentations and events are subject to change without notice
All Culinary Demonstrations will take place in the Festival Center,
located in Future World, Epcot®

EPCOT® INTERNATIONAL *Food & Wine* FESTIVAL

Culinary Demonstrations

Monday, November 3, 2014

1:00 PM Ken Vedrinski, Trattoria Lucca/ Coda del Pesce, Daniel Island, SC	Lobster
3:00 PM Matt Carter, The House Brasserie, Scottsdale, AZ	Scallop
5:00 PM Carlos Torres, Park Event Operations, Epcot®, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Red Snapper

Tuesday, November 4, 2014

1:00 PM Damon Lauder, Artist Point, Disney's Wilderness Lodge and Amanda Lauder, Disney's Animal Kingdom Lodge Bakery	Pork/Pastry
3:00 PM Wes Bonner, Publix Aprons Cooking School, Plantation, FL	Duck
5:00 PM Sean Miller, The Wave... of American Flavors, Disney's Contemporary® Resort	Buffalo

Wednesday, November 5, 2014

1:00 PM Trevor Horn, 50's Prime Time& Hollywood and Vine, Disney's Hollywood Studios	Salmon
3:00 PM Brian Rodgers, Downtown Disney	Chicken
5:00 PM Jennifer Bushman, presented by Verlasso® Farm Raised Sustainable Salmon	Salmon

Thursday, November 6, 2014

1:00 PM Tony Mantuano, Portobello Country Italian Trattoria, Downtown Disney® Area	Vegetarian
3:00 PM Matthew Reed, Yachtsman Steakhouse, Disney's Yacht Club Resort	Duck
5:00 PM Matt Maslowski, Disney's Contemporary Resort Catering, WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Venison

Friday, November 7, 2014

1:00 PM Dee Foundoukis, Trattoria al Forno, Disney's Boardwalk Inn	Beef
3:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Pork
5:00 PM Heather McPherson, Katie Farmand, and Pam Brandon, Field to Feast and a Farmer, Winter Park, FL	Shrimp

Saturday, November 8, 2014

1:00 PM Stefano Tedeschi, Stefano's Grill, Orlando, FL	Veal
3:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Pork
5:00 PM Heather McPherson, Katie Farmand, and Pam Brandon, Field to Feast and a Farmer, Winter Park, FL	Shrimp

Sunday, November 9, 2014

1:00 PM Brent Ridge and Joshua Kilmer-Purcell, Beekman 1802, Sharon Springs, NY	Vegetarian
3:00 PM Brent Ridge and Joshua Kilmer-Purcell, Beekman 1802, Sharon Springs, NY	Pastry
5:00 PM Heather McPherson, Katie Farmand, and Pam Brandon, Field to Feast and a Farmer, Winter Park, FL	Shrimp

Monday, November 10, 2014

1:00 PM Jennifer Bushman, presented by Verlasso® Farm Raised Sustainable Salmon	Salmon
3:00 PM Maira Isabel, Sponsored by Puerto Rico - The All Star Island	Pork
5:00 PM TJ Sudiswa, Disney's Fort Wilderness Resort & Campground WDW presented by Ocean Spray® Craisins® Brand Dried Cranberries	Shrimp

[Return to
Top Page](#)

All appearances, presentations and events are subject to change without notice
All Culinary Demonstrations will take place in the Festival Center,
located in Future World, Epcot®