

The New Leaf

News from Syracuse Cooperative Market

Hello Citrus!

SYRACUSE
COOPERATIVE
MARKET

FEBRUARY 2018

Kale & Blood Orange Salad
Tangerine Ricotta Bars
Skaneateles's Patisserie

By: Co+op, stronger together

Kale & Blood Orange Salad

Total Time: **20** minutes / Servings: **6**

INGREDIENTS

4 medium blood oranges
 Juice of 1 large lemon
 3/4 teaspoon salt
 1/2 teaspoon freshly ground black pepper
 1 clove garlic, smashed
 1/4 cup olive oil
 1 bunch kale, washed, stems removed
 1/2 cup slivered red onions
 8 ounces feta cheese, crumbled or cubed

PREPARATION

1. For the dressing, zest and juice one of the blood oranges into a small bowl or jar. Taste the juice. If it is very tart, add a tablespoon of lemon juice; if it is very sweet, use two tablespoons blood orange juice and 2 tablespoons of lemon juice. Add salt, pepper, garlic and olive oil and whisk well or shake to combine. Set aside.
2. Roll the kale leaves up, cut crosswise into thin ribbons and place into a serving bowl. Pour the dressing over the kale and use your hands to toss, then massage for a minute or two to tenderize the leaves.
3. Peel and segment the remaining blood oranges, either with your fingers or with a knife, cutting between the membranes to make neat sections. Cut each segment into 2 or 3 pieces and add to the bowl with the kale. Add the red onions and feta, toss to mix and serve.

Nutritional Information

270 calories, 18 g. fat, 35 mg. cholesterol, 750 mg. sodium, 24 g. carbohydrate, 4 g. fiber, 4 g. protein

Reprinted by permission from StrongerTogether.coop. Find more recipes and information about your food and where it comes from at www.strongertogether.coop

syracuse.coop
 315-472-1385

Jeremy DeChario
 General Manager

Scott Pierson
 Assistant Manager

Reina Apraez
 Produce Manager

Don DeVeau
 Marketing & Member
 Services Coordinator

Gabriel Smith
 Grocery Manager

BOARD OF DIRECTORS

Meagan Weatherby
 President

John Craddock
 Vice President

Abigail Henson
 Secretary

Michael Jurbala
 Treasurer

Andrew Erickson

Debra Lee Gertz

Colleen Gibbons

Rich Strub

Anthony Terrinoni

NEW LEAF EDITORIAL TEAM

Don DeVeau- Editor

Contributors

Michael Cheney **Joe Falcone**

John Craddock **Stephanie Newkirk**

Jeremy DeChario **Scott Pierson**

Echo/Damian Vallelonga- Graphic Design

Upstate Printing- Printing

Tangerine Ricotta Bars

Total Time: **1 hour 20 minutes**

Active Time: **20 minutes**

Servings: **16**

When glorious tangerines appear in the produce section, buy a bag and make these bars. The creamy ricotta filling is laced with fragrant tangerine zest and tangy juice for a lively winter dessert.

INGREDIENTS

2 1/2 cups graham cracker crumbs

1 teaspoon cinnamon

1/4 cup brown sugar

6 tablespoons butter, melted

1/4 cup honey

2 cups ricotta cheese

1/2 cup yogurt

3 large eggs

1/2 cup sugar

2 tablespoons tangerine zest

1/2 cup tangerine juice

PREPARATION

1. Heat oven to 350°F. Butter a 9-inch square baking pan. Place graham cracker crumbs in a bowl and stir in the cinnamon, brown sugar, melted butter and honey. Firmly press the mixture into the prepared pan and bake for 10 minutes; the crust will look dry.
2. While the crust bakes, place the ricotta, yogurt, eggs, sugar, tangerine zest and juice into the bowl of a food processor and process until smooth. Pour into the crust and smooth the top. Bake for 50 to 60 minutes, until the filling is set and jiggles only slightly in the center when gently shaken. Cool on a rack. For neat slices, refrigerate until cold. Cut into 16 squares.

Nutritional Information

210 calories, 11 g. fat, 70 mg. cholesterol, 160 mg. sodium, 23 g. carbohydrate, 1 g. fiber, 6 g. protein

Reprinted by permission from StrongerTogether.coop. Find more recipes and information about your food and where it comes from at www.strongertogether.coop

Syracuse Branch

Taoist Tai Chi Society

Phone: 315-476-5760

Email: syracuse.ny@taoist.org

Web: syracuse.newyork.usa.taoist.org

Our family of small farms raise heritage breed hogs on sustainably managed pastures with non-GMO feeds in the Finger Lakes. We handcraft small batch goods in our farm's butcher shop like:

*Nitrate free Deli Meats * Fresh sausages * Nitrate free hot dogs

* Fresh cuts like pork chops, ribs and more

www.ThePiggery.net

CO-OP SUPPLIER SPOTLIGHT

SHERWOODINNS.COM

The Patisserie Bakery

in Skaneateles, NY is a great find if you haven't found them already. They are nestled behind their owner, the Sherwood Inn (sherwoodinns.com), adjacent to the Inn's parking lot in a quaint yellow carriage house. Upon entering their front door, the distinct aroma of baking alerts your senses. Mmmm! While looking at all the goodies in their display cases, you can look into their baking area and see Assistant Manager and Baker, Michael Cheney, rolling the dough for the pastries and breads. All the baking is done on site and made by hand from scratch. Michael feels this is what makes their products unique.

Patisserie was established in 1999. Michael Cheney came with the bakery in the early 2000's, having worked previously as a Hotel Chef. Michael says he does what he does because he enjoys baking. He likes supplying the Syracuse Cooperative Market because the Co-op's members & shoppers appreciate the quality and uniqueness of Patisserie's goods, as opposed to buying a "cookie cutter" product. He says, "We have a clean label without all the extra ingredients and preservatives". Their business mix is 70% retail and 30% wholesale. Michael says, "The Co-op was one of our first wholesale accounts, starting back in December of 2004."

Michael says that they depend on the local area residents to purchase breads, pastries, cookies and special occasion cakes year-round. In season, the brisk tourist trade rounds out the Patisserie's growing business. The Co-op is certainly fortunate to have such a quality bakery, like Patisserie, to supply its focaccia breads and pastries.

THE CO-OP SELLS:

- Croissants
- Scones
- Lemon Bars
- Fruit/Nut Bars
- Brownies
- Focaccia Breads

DINING IN • DELIVERY • CATERING
BREAKFAST • LUNCH • DINNER • LATE NITE

ALTO
5
CINCO

FRESH • HANDMADE • DELICIOUS • HEALTHY
CATERING FOR ALL OCCASIONS AND SIZES

PHONE: 422-MEXX
E-MAIL: altocincocatering@gmail.com

MEMBER MAILBOX

3 QUESTIONS FOR: Joe Falcone

1

What do you like best about the Co-op?

"I can buy bulk products like dry beans, coffee and nuts at a reasonable price plus bulk spices in small amounts. The Co-op offers an extensive variety of organic items at competitive prices."

2

If recommending the Co-op to someone, what would you say?

"When I recommend the Co-op to another person, I tell them that if they are interested in a healthy alternative the Co-op is the place to go. I cook for my elderly mother and try to give her healthy options, many of which I get from the Co-op."

3

Why do you think the Co-op message is important in today's world?

"Co-ops are important as they give the community a place where local products are available and are an alternative to the big box stores. On a recent visit to the Co-op the Staff was very accommodating and answered my questions quickly & courteously."

GORHAM BROTHERS MUSIC

LOCALLY GROWN & FAMILY OWNED
118 Seeley Road, Syracuse (315) 214-3573
www.gorhambrothersmusic.com

MIDDLE AGES
BREWING COMPANY

120 Wilkinson Street | Syracuse, NY 13204

Phone: (315) 476-4250

Web: middleagesbrewing.com

General Manager Comments

**By Jeremy DeChario,
General Manager**

The last year has been very exciting for the Co-op! We've made significant improvements to the store; In December we added a new produce cooler, which gives us more space for merchandising and decreases food waste from spoilage, and we've continued toward the goal of more engagement with our Members and shoppers.

Our new produce cooler completes our plan for the fiscal year ending 2018 to have new fixtures throughout the center of the store (new dry grocery shelves, new dry produce fixtures) and we've begun to replace older, inefficient coolers with newer, less polluting ones.

Continuing our efforts to foster member engagement through surveys and in-person Member Forums, the Co-op will be soliciting feedback in the next few months through an online shopper survey. This survey will help us understand how the Co-op is serving our community and ways in which we can do better. We will be using the survey results to inform our plans for future store improvements and our expansion planning.

We look forward to hearing from you!

Board of Directors Comments

**By John Craddock,
Vice President**

The Board of Directors of the Syracuse Cooperative Market is pleased to welcome two new board members, Colleen Gibbons and Rich Strub. We are sure that Colleen's background as an attorney, and Rich's background in the restaurant industry will make them valuable additions to the board. We should also formally recognize Michael Jurbala who was appointed mid-year in 2017 to replace a vacated board seat; he stood for election in December and is now in a 3-year term. His experience in finance has already proven invaluable, and we welcome him as part of our executive committee as our new Treasurer, as well.

Speaking of Treasurers, we would be remiss not to recognize Larry Rutledge who stepped down as Treasurer and from the board at the end of December after an unprecedented 23 years on the board. We thank Larry for his dedicated service over the years and wish him well in his future endeavors.

Thanks Larry!

Employee of the Quarter

Stephanie Newkirk

Stephanie is a cashier at the Co-op, while also helping Reina hold down the produce department. She says, "My favorite part about working at the Co-op would have to be the people. The sense of community within the Co-op is so strong and I feel very fortunate to have had the opportunity to meet so many incredible individuals, coworkers and customers alike."

Stephanie enjoys listening to anything from black metal to Rihanna. In her spare time, you can find her at home being cozy with family and friends, or taking her son on wonderful outdoor adventures. When asked 'If you were a food, what food would you be?' she replied, "I definitely identify with burritos. Sometimes a little spicy, other times a sloppy mess. With so many flavor options, I'm almost always enjoyable." That's our Stephanie!

PICTURES!

New Produce Cooler

Goodness Giveaway Drawing

Buy Local Bash with Jeremy

We got a new roof!

The staff's new look

Scott with Goodness Giveaway winner Darle Balfourt

Build our local economy. Foster social justice.

If you want more than business as usual,
choose the Credit Union that is more than
a financial institution.

- Loans, Accounts & Advice
- 100% of our members' money stays local

**First-time
homebuyers!**

Learn how you can get
up to \$9,500 in down
payment assistance

Cooperative Federal

www.coopfed.org | (315) 471-1116 | 723 Westcott St

Federally Insured
by NCUA

SUBSCRIPTION PACKAGES
NOW AVAILABLE!

www.recesscoffee.com

GIVE FRIENDS
THE GIFT OF COFFEE
EVERY MONTH

3 & 6 Month
Subscriptions
Available • Check
out our website
for more details

facebook.com/recesscoffee | instagram.com/recesscoffee | twitter: @recessco

Syracuse Cooperative Market
618 Kensington Road
Syracuse, NY 13210

315.472.1385
contactus@syracuse.coop

PRST STD
US POSTAGE
PAID
SYRACUSE, NY
Permit #1550

SYRACUSE
COOPERATIVE
MARKET

syracuse.coop

OPEN DAILY
TO THE PUBLIC

8 ^{TO} **9**
AM PM

MEMBER APPRECIATION DAYS

Storewide
10%
Discount
**Members Only*

Friday, Saturday & Sunday

MARCH 2, 3 & 4

Another Syracuse Cooperative Market Member Benefit