

MONTEREY BAY AQUARIUM

TABLE OF CONTENTS

“Seafood Watch” Press Kit

Click on headings below to get directly to a specific release within the press kit.

1. [“Seafood Watch” main news release](#)
2. [“Seafood Watch” fact sheet](#)
3. [“Seafood Watch” Spanish card news release](#)
4. [“Cooking for Solutions 2006” main news release](#)

MONTEREY BAY AQUARIUM®

NEWS RELEASE

FOR IMMEDIATE RELEASE

For information contact:

Electronic media: Mimi Hahn (831) 648-4918; mhahn@mbayaq.org

Print media: Ken Peterson (831) 648-4922; kpeterson@mbayaq.org

‘SEAFOOD WATCH’ PROGRAM HELPS CONSUMERS, SUPPLIERS PROTECT OCEAN WILDLIFE THROUGH SEAFOOD CHOICES

People once thought that ocean fisheries could never be exhausted. They were wrong.

As seafood stocks come under increased pressure worldwide, the Monterey Bay Aquarium has developed a *Seafood Watch* campaign to help consumers, restaurants and retailers choose seafood from well-managed fisheries—a buying decision that can preserve the health of ocean wildlife.

Since its debut in 1999, the *Seafood Watch* program has grown to include five regional pocket guides featuring popular seafood items found in all areas of the United States; a Spanish-language pocket guide; online resources for individuals, business and conservation organizations; and support materials to help businesses and *Seafood Watch* partners make sustainable seafood a part of their everyday activities.

Through the Seafood Choices Alliance, the *Seafood Watch* team works to broaden awareness of the links between the seafood we eat and the health of ocean wildlife populations. By partnering with zoos, aquariums, science centers and conservation organizations, the Monterey Bay Aquarium has put more than four million *Seafood Watch* pocket guides in the hands of consumers over the past four years alone. Tens of thousands more pocket guides are downloaded each year at www.seafoodwatch.org.

Through the efforts of *Seafood Watch* and other organizations, major seafood purveyors including Bon Appétit Management Company (with 150 corporate, university and institutional clients nationwide), Delaware North and Xanterra (food service concessionaires to national and state parks nationwide), and Whole Foods Market (retail supermarket chain with more than 150 outlets) have embraced the move to sustainable seafood. Other retailers, seafood distributors and restaurateurs are changing their buying habits as well.

Seafood Watch grew out of a 1997 review of the aquarium’s own seafood-buying practices completed before the opening of a special exhibition about the environmental impacts of fishing and aquaculture. Visitors began asking for the aquarium’s sustainable seafood recommendations and the *Seafood Watch* pocket guide was born.

-more-

SEAFOOD WATCH – MONTEREY BAY AQUARIUM – Page 2

The guides, updated annually to reflect new scientific information about the status of fisheries and fish farming, give people a convenient tool to carry with them as they shop at seafood markets or dine at seafood restaurants. Each guide lists common seafood items, giving each either a “Best Choices” or “Good Alternatives” rating, or a place on the “Avoid” list. The guides also include warnings for seafood with an FDA or EPA health warning for mercury contamination.

The aquarium itself serves only seafood on the “Best Choices” and “Good Alternatives” lists to visitors and exhibit animals. Regional pocket guides are available at the aquarium, through partner organizations or online at www.seafoodwatch.org.

With the aid of grants from the David and Lucile Packard Foundation, and the Annenberg Foundation, the aquarium continues to develop a network of *Seafood Watch* partners, and to work more closely with retailers and restaurateurs to create market incentives for businesses that make the switch to sustainable seafood. In recent months, organizations including Oceana and the National Marine Sanctuaries Foundation have become *Seafood Watch* partners.

“Fisheries conservation is among the most important marine conservation issues today,” said aquarium Executive Director Julie Packard. “It’s an environmental problem whose solution is in people’s hands every time they buy seafood. Through *Seafood Watch*, we want to give people the information they need to make wise choices when they shop.”

“Fish are the only wildlife on Earth still actively hunted as a major food source,” noted Jennifer Dianto, who heads the aquarium’s *Seafood Watch* program.

Increased consumer demand for seafood and the growth of destructive fishing practices have had a profound effect on the health of the oceans. Today, 11 of the world’s 15 most important fishing areas – and nearly 70 percent of the world’s fisheries – are considered either fully fished or overfished. Perhaps 30 million tons of fish, sharks and seabirds die each year as “wasted catch” – animals caught accidentally and discarded, dead or dying.

Fish-farming, or aquaculture, can help alleviate pressures on wild fisheries, but if not done responsibly can have its own set of problems, including pollution, spread of disease to wild populations and the destructive conversion of coastal wetlands into commercial fish farms.

The mission of the *Seafood Watch* program is to empower seafood consumers and businesses to make choices for healthy oceans.

The mission of the Monterey Bay Aquarium is to inspire conservation of the oceans.

-30-

Updated: December 2005

Editors: Images of *Seafood Watch* pocket guides and of many seafood species listed on the pocket guides are available through the Monterey Bay Aquarium’s online pressroom at www.montereybayaquarium.org.

[Back to Top](#)

MONTEREY BAY AQUARIUM

SEAFOOD WATCH PROGRAM Fact Sheet

The Monterey Bay Aquarium's *Seafood Watch* program empowers seafood consumers and businesses to make choices for healthy oceans. In doing so, the program works to transform seafood markets in ways that create incentives for sustainable fishing and aquaculture practices. Key elements of the program include public education efforts to raise consumer awareness about sustainable seafood issues, primarily through distribution of *Seafood Watch* pocket guides; and outreach efforts with retailers, restaurateurs and other seafood purveyors to encourage them to make the switch to sustainable seafood.

PUBLIC EDUCATION

In 1997, the Monterey Bay Aquarium opened its *Fishing for Solutions* special exhibition to inform visitors about conservation issues surrounding fishing and aquaculture practices. In the course of developing the exhibit about the environmental threats from non-sustainable practices, the aquarium evaluated the seafood it was serving through its own restaurants and catering services, and to exhibit animals. It made a commitment that it would only serve seafood obtained from environmentally responsible sources. Low-key publicizing of the change prompted visitors to ask for copies of the aquarium's approved seafood list. From this modest beginning, the *Seafood Watch* program was born. In 1999, with the launch of a new and expanded aquarium web site, this information metamorphosed into the first *Seafood Watch* consumer pocket guide.

The *Seafood Watch* Pocket Guide lists sustainable seafood choices for consumers in a green "Best Choices" column, and non-sustainable choices in a red "Avoid" column. Those in the "Avoid" column come from sources that are overfished, or are caught or farmed in ways that harm the environment. There is also a yellow "Good Alternatives" list, which includes seafood where there are some problems with fishing or farming methods used, but which are better choices than those in the "Avoid" column.

In 2001, *Seafood Watch* was awarded a grant of more than \$2 million from the David and Lucile Packard Foundation to significantly expand the program. Subsequent grants from the Packard and Annenberg foundations have supported the evolving program. Today, it is geared to shift the buying habits of consumers and businesses to support sustainable fisheries and aquaculture.

Seafood Watch has distributed more than 7 million pocket guides, starting with a West Coast regional guide and now including a Hispanic guide and regional guides for the Northeast, Southeast, Midwest and Hawaii. More than 42 full-partner and 47 associate-partner organizations distribute guides, and more than 1.4 million were distributed in copies of *Sierra* and *National Wildlife* magazines. *Seafood Watch* web pages have attracted more than 600,000 individual visitors, who have downloaded more than 430,000 pocket guides. As a Seafood Choices Alliance partner, the aquarium collaborates to help raise public awareness of sustainable seafood issues.

PURVEYOR OUTREACH

Increasingly, the *Seafood Watch* program concentrates on efforts to change the buying patterns of seafood purveyors: restaurants, retailers and wholesalers. These businesses are the “gatekeepers” to seafood supplies in the United States. Restaurants alone account for approximately 70 percent (by dollar value) of all seafood sold nationwide.

Online, the *Seafood Watch* web pages (www.seafoodwatch.org) offer resources for purveyors to use in understanding sustainable seafood issues and in training their staff to discuss the complexities of sustainable seafood with customers. *Seafood Watch* also maintains fact sheets and downloadable Seafood Reports on the web site. And *Seafood Watch* has developed a training package for purveyors to use as they move to incorporate sustainable seafood on their menus and at their seafood counters.

Since 2002, the aquarium and *Seafood Watch* have hosted annual *Cooking for Solutions* events, which bring together celebrity chefs from across the United States and internationally to prepare gourmet dishes using sustainable seafood and organic ingredients, paired with organic and sustainably grown wines. These events—which reach several thousand consumers as well as food journalists and restaurateurs—strengthen the connection between the foods people eat and the health of the oceans and the land. Notable chef participants have included Alice Waters, Jacques Pépin, Diana Kennedy, Martin Yan, Rick Bayless, Nora Pouillon, Rick Moonen, and more than three dozen other renowned chefs.

The aquarium and *Seafood Watch* work with institutional food service providers like Bon Appétit Management Company, Delaware North and Xanterra to shift their menus toward sustainable seafood and establish them as leaders in the transformation of the food service industry. Bon Appétit, which provides catering services for the aquarium along with 150 other corporate and institutional clients nationwide, has become an industry leader and is beginning to influence its international parent corporation. Delaware North and Xanterra are changing the seafood offered at the state and national parks where they are concessionaires.

Seafood Watch also works with retailers including Whole Foods Market and a host of regional co-op and natural foods markets to shift their seafood buying practices toward sustainable seafood. It partners with local restaurants on the Monterey Peninsula and in the San Francisco Bay area to promote sustainable seafood menus, and to help train wait staff to communicate sustainable seafood messages with restaurant patrons. Through the aquarium’s membership in the 214-member American Zoo and Aquarium Association, *Seafood Watch* brings a sustainable seafood message to millions of zoo and aquarium visitors nationwide.

Updated: December 2005

[Back to Top](#)

MONTEREY BAY AQUARIUM

NEWS RELEASE

FOR IMMEDIATE RELEASE

For information contact:

Electronic media: Mimi Hahn (831) 648-4918; mhahn@mbayaq.org

Print media: Ken Peterson (831) 648-4922; kpeterson@mbayaq.org

Spanish media: Rachel Gomez (831) 648-4986; rgomez@mbayaq.org

AQUARIUM ISSUES SPANISH-LANGUAGE SEAFOOD GUIDE

Spanish-speaking consumers now have a tool to help them protect ocean wildlife every time they order seafood at restaurants and seafood markets: a Spanish-language pocket guide to sustainable seafood, created by the Monterey Bay Aquarium.

The Spanish-language guide is modeled on the West Coast pocket guide issued by the aquarium's *Seafood Watch* program. The guide features about 60 of the most popular seafood species found on menus and in markets across the West Coast. Each is ranked in "Best Choices," "Good Alternatives" and "Avoid" categories by the *Seafood Watch* research team.

"We wanted to empower the Latino community," said Jennifer Dianto, *Seafood Watch* senior program manager. "This card is a great way for families to make a difference in the health of the oceans through their buying power."

She noted that the Public Policy Institute of California, in a 2003 statewide survey, found that Latinos were more concerned about many of the environmental problems affecting the coast than non-Latino Californians. One significant finding: between 32 and 46 percent of Latinos say that overfishing is a big problem for the state.

The aquarium has already distributed more than 30,000 Spanish pocket guides. Most are available through partner organizations such as Bon Appétit Management Company, a food service company with many corporate, educational and museum clients; Happy Hollow Zoo in San Jose; and the Seattle Aquarium. The Spanish-language consumer guides can also be found online and printed out at www.seafoodwatch.org.

The *Seafood Watch* research team produced the Spanish guide in collaboration with staff at the Fishwife and Turtle Bay Taqueria restaurants on the Monterey Peninsula. Restaurant owners Julio and Marie Ramirez – and their bilingual staff – helped to create the new guide.

"The staff was honored to contribute to the Spanish *Seafood Watch* card," said Marie Ramirez. "This is a great tool for our staff to share with our Spanish-speaking customers, who in turn can take it home and share it with their families and friends."

For more information on *Seafood Watch* or to print out the Spanish-language consumer guide, visit

www.seafoodwatch.org

-30-

Editors: Copies of the Spanish Seafood Watch cards are available from the Public Relations office. Preview card at http://www.mbayaq.org/cr/cr_seafoodwatch/content/media/mba_seafoodwatch_spanishguide.pdf

Updated: December 2005

[Back to Top](#)

MONTEREY BAY AQUARIUM

NEWS RELEASE

FOR IMMEDIATE RELEASE

January 4, 2006

For information contact

Broadcast media: Mimi Hahn (831) 648-4918; mhahn@mbayaq.org

Print and online media: Ken Peterson (831) 648-4922; kpeterson@mbayaq.org

RICK BAYLESS, MANY OTHER RENOWNED CHEFS ARE STARS OF ‘COOKING FOR SOLUTIONS 2006’

Culinary gala, tours, “Iron Chef” event put sustainable cuisine in the spotlight

Some of America’s greatest chefs will share their passion for fine dining and environmentally sustainable living as part of the Monterey Bay Aquarium’s *Cooking for Solutions 2006*.

During the two-day event May 19-20, 2006, celebrity chefs from three nations will create gourmet dishes, host sustainable food and wine adventures, and present cooking demonstrations that feature sustainable seafood. All events support the aquarium’s *Seafood Watch* program, which aims to connect individual buying decisions with the health of oceans and the soil.

Rick Bayless of Frontera Grill/Topolobampo in Chicago, one of America’s culinary stars, a foremost proponent of Mexican regional cuisine and a committed advocate of sustainable seafood, will be the honored chef at the fifth annual *Cooking for Solutions* celebration.

Cooking for Solutions 2006 will bring together noted chefs from the United States, Canada and Mexico as ambassadors for sustainable dining. This year’s roster of culinary greats includes Jim Dodge, San Francisco; John Ash, Sonoma County; Nancy Oakes, of Boulevard in San Francisco; Jerry Traunfeld, of The Herbfarm, Woodinville, Wash.; Louis Osteen, of Louis’s at Pawleys, Charleston, S.C.; Melissa Kelly, of Primo Restaurant, Rockland, Maine; John Shields, of Coastal Ventures, Baltimore; Colby Garrelts, of Bluestem, Kansas City; Rob Clark, of C restaurant, Vancouver, B.C.; and Benito Molina of Manzanilla, in Mexico City, Mexico.

Events will include a festive Friday night gourmet gala on May 19 that features sustainable seafood and other dishes prepared using organic ingredients – all created by the celebrity chefs, their local host chefs and exceptional regional restaurants. In addition, attendees will sample organic and sustainable wines from 35 wineries in California and the western United States.

- more-

COOKING FOR SOLUTIONS 2006 – Monterey Bay Aquarium – Page 2

The gala will be preceded by a wine and hors d'oeuvres reception with Rick Bayless.

On Saturday, May 20, celebrity chefs will lead five food and wine adventures. Rick Bayless and Monterey Bay Aquarium Executive Director Julie Packard will present a deluxe food event at a showplace oceanfront home on the Big Sur coast. Three other celebrity chefs will present morning cooking demonstrations at the aquarium, featuring sustainable seafood ingredients.

Saturday evening there will be a second reception with Rick Bayless that will also feature the popular Sustainable Seafood Challenge, an “Iron Chef”-like event in which four *Cooking for Solutions* chefs prepare tasty seafood dishes from the same sustainable ingredients while Bayless and special guests provide lively “color commentary.”

The aquarium’s *Seafood Watch* program, which inspired creation of *Cooking for Solutions*, gives consumers, retailers and restaurateurs the information they need to make seafood choices that can assure a future with abundant ocean wildlife.

Seafood Watch creates and distributes regional pocket guides to sustainable seafood that consumers can use to guide their seafood buying decisions at the restaurant or market. The aquarium has created West Coast, Southeast, Northeast, Hawaii and Midwest regional guides, a national guide, and a Spanish-language version of the West Coast guide. Each features seafood items popular in different parts of the United States. It also partners with zoos, aquarium, conservation organizations, retailers, restaurateurs and seafood purveyors to shift seafood markets in directions that reward sustainability.

Presenting sponsors for *Cooking for Solutions 2006* are Whole Foods Market and Bon Appétit Management Company.

Tickets for all events are available by calling the Monterey Bay Aquarium toll-free at 866-963-9644. Information about *Cooking for Solutions 2006*, including full program details and chef biographies, can be found online in “What’s New” at www.montereybayaquarium.org. Event brochures are available by sending an email to events@mbayaq.org.

The mission of the Monterey Bay Aquarium is to inspire conservation of the oceans.

Editors: Program details included below. Public Relations can provide photos of Rick Bayless and other celebrity chefs, honored local chefs, and images of past *Cooking for Solutions* events; as well as video B-roll of past *Cooking for Solutions* events.

COOKING FOR SOLUTIONS 2006 *CELEBRITY CHEFS*

HONORED CHEF

Rick Bayless
Frontera Grill/Topolobampo
Chicago, Illinois

The pre-eminent exponent of regional Mexican cuisine in the United States, Rick is the author of four definitive and award-winning books about Mexican cooking. Honored by the Beard Foundation as Humanitarian of the Year and National Chef of the year, he is deeply committed to promoting sustainable seafood and environmentally sound farming practices. www.fronterakitchens.com

CELEBRITY CHEFS

John Ash
Sonoma County, California

A perennial favorite at *Cooking for Solutions* and a staunch advocate for sustainable foods and wine; internationally recognized chef/educator, credited as the creator of Wine Country Cuisine; award-winning author of three cookbooks including *John Ash Cooking One-on-One: Private Lessons in Simple Contemporary Food from a Master Teacher*. www.chefjohnash.com

Robert Clark
C Restaurant
Vancouver, British Columbia

A passionate advocate of sustainable seafood and promoter of the regional abundance of British Columbia; a chef whose culinary creations have earned many awards for excellence; creates cutting-edge dishes that combine cuisine, consciousness and creativity in equal measures. www.crestaurant.com

Jim Dodge
Bon Appétit Management Co.
Palo Alto, California

A much-honored chef in the United States and Asia; considered to be one of the leading influences on contemporary American cuisine; author of the Beard Award-winning cookbook, *The American Baker*; a contributing editor to *Joy of Cooking*. www.bamco.com

Colby Garrelts
Bluestem
Kansas City, Missouri

Considered one of the rising culinary stars in the United States; honored as one of *Food and Wine* magazine's top new chefs for 2005; features progressive American Cuisine that combines training under great chefs across the country with a unique vision of fine dining. www.bluestemkc.com

Melissa Kelly
Primo Restaurant
Rockland, Maine

A culinary star and Beard Award-winner as best chef in the Northeast; has trained under great chefs including Alice Waters, Larry Forgione and Reed Heron; specializes in farm-fresh regional cuisine with a Mediterranean flavor, and with a strong reliance on foods from organic and sustainable sources.

www.primorestaurant.com

Benito Molina
Manzanilla
Mexico City, Mexico

An exponent of *cocina Mexicana de vanguardia* -- avant-garde Mexican food – that emphasizes fresh, sustainable seafood and fresh, local (often organic) ingredients; draws on influences ranging from his grandmother’s kitchen in the Yucatan to formal culinary training in New England.

<http://www.sdreader.com/ed/rr/wise/2003/WISE.HTM.012303>

Nancy Oakes
Boulevard
San Francisco, California

Considered San Francisco’s most beloved chef, of city’s favorite restaurant; a Beard Award-winner as best chef in California; offers a sensuous dining experience that utilizes the freshest local ingredients prepared to order for her customers; author of *The Boulevard Restaurant Cookbook*. www.boulevardrestaurant.com

Louis Osteen
Louis’s at Pawleys
Pawley’s Island, South Carolina

Considered the premier interpreter of new Southern cuisine; a Beard Award-winner as best chef in the Southeast in 2004; his recipes showcase fresh, sustainable seafood and Lowcountry ingredients.

www.louisatpawleys.com

John Shields
Coastal Ventures
Baltimore, Maryland

A “culinary ambassador” for Chesapeake Bay through three cookbooks and a public television series; chef of the much-honored Gertrude’s at the Baltimore Museum of Art, where the menu features sustainable, local farm products and seafood; author of *Coastal Cooking with John Shields* and a companion PBS television series. www.johnshields.com

Jerry Traunfeld
The Herbfarm
Woodinville, Washington

Nationally recognized for his innovative multi-course menus and his expertise in culinary herbs; Beard Award-winner as Best Chef in the Northwest; author of the award-winning *The Herbfarm Cookbook* and newly released *The Herbal Kitchen*. www.theherbfarm.com

SPECIAL GUEST CHEFS

Rick Browne

Barbecue America

Vancouver, Washington

A renowned barbecue and grilling expert, host of the PBS series *Barbecue America* and author of cookbooks with recipes and techniques for grilling everything from meat and seafood to desserts.

Jesse Ziff Cool

Flea Street Café

Menlo Park, California

A celebrated Bay Area restaurateur and a staunch advocate of organic cuisine; relies on ingredients supplied by local farmers in her dedication to sustainable agriculture; author of four cookbooks and a frequent contributor to leading food publications.

Don McPherson

Tehama Golf Club

Carmel Valley, California

Executive chef of the prestigious golf community created by Clint Eastwood and a team committed to land preservation. His menus emphasize sustainable ingredients.

PRESENTING CHEFS

Wendy Brodie, The Art of Food, Carmel

Helene Kennan, The Getty Center, Los Angeles

Matt Millea, Earthbound Farm, Carmel Valley

John Mitchell, Whole Foods Market, San Francisco

Jean Pierre Moullé, Chez Panisse, Berkeley

LOCAL HOST CHEFS

Exceptional Monterey Peninsula chefs host the celebrity chef ambassadors in their kitchens for *Cooking for Solutions 2006*. All share a strong commitment to sustainable cuisine. They will prepare and serve dishes at the *Cooking for Solutions 2006* gala on Friday, May 19.

Tony Baker, Montrio Bistro

Dory Ford, Portola Restaurant at the Monterey Bay Aquarium

Kurt Grasing, Grasing's and Carmel Chop House

Jeff Jake, The Lodge at Pebble Beach

Doug Sisk, Sardine Factory

Terry Teplitzky, Michael's Catering and Wild Thyme Delicatessen

Steven Tevere, Stillwater Grill at the Lodge at Pebble Beach

Rod Uncango, The Inn at Spanish Bay

James Waller, Monterey Plaza Hotel & Spa

Tim Wood, Bernardus Lodge

Special thanks to Bon Appétit Management Company and Whole Foods Market, the presenting sponsors for *Cooking for Solutions 2006*.

COOKING FOR SOLUTIONS 2006

SCHEDULE OF EVENTS

EVENTS AT A GLANCE

Friday, May 19

Reception with Rick Bayless 6 p.m. – 7:30 p.m.

Cooking for Solutions Gala 7:30 p.m. – 10:30 p.m.

Saturday, May 20

Celebrity Chef Cooking Demonstrations 8:30 a.m. – 11:30 a.m.

Food & Wine Adventures 9:30 a.m. – 3:30 p.m.

Deluxe Tour with Rick Bayless and Julie Packard – 10 a.m. to 3:30 p.m.

Sustainable Seafood Information Fair 10 a.m. – 6 p.m.

Including live broadcast of *The Splendid Table*

Reception with Rick Bayless and Sustainable Seafood Challenge – 5:30 p.m. to 7:30 p.m.

EVENT DETAILS

Reception with Rick Bayless

Friday, May 19

6 p.m. to 7:30 p.m. – Monterey Bay Aquarium Auditorium and Portola Restaurant

\$225 general public/\$180 aquarium members

Includes admission to *Cooking for Solutions* gala

Join us in the aquarium auditorium and Portola Restaurant for an exclusive private reception with chef Rick Bayless, plus special guests. You'll enjoy wine and hors d'oeuvres, a lively talk and cooking demonstration by Rick Bayless, and will take home an autographed copy of his newest cookbook, *Mexican Everyday*. Includes admission to the gala event that follows.

Cooking For Solutions Gala

Friday, May 19 – 7:30 p.m. to 10:30 p.m.

\$105 general public/ \$85 aquarium members

Enjoy a grand celebration, with gourmet dishes prepared by our celebrity chefs and 30 outstanding local restaurants; organic and sustainable wines from 35 premium West Coast wineries; and book-signings. Includes souvenir wineglass and take-home recipes.

Celebrity Chef Cooking Demonstrations

Saturday, May 20 – 8:30 a.m. to 11:30 a.m.

\$75 general public/ \$60 aquarium members

Join three of our celebrity chefs for demonstrations of sustainable recipes in the auditorium. Includes continental breakfast, take-home recipes by all the chefs.

Food & Wine Adventures

Saturday, May 20 – 9:30 a.m. to 3:30 p.m.

\$175 general public/ \$140 aquarium members

Take part in one of five small-group events led by our celebrity chefs—each exploring some aspect of sustainable foods on the farm and in the kitchen. Food and wine presentations and gourmet picnic lunch are included. Tours include:

Tour 1 - The Marriage of Food and Wine

Hosted by The Lodge at Pebble Beach

Join John Ash (Sonoma County) and Jeff Jake (The Lodge at Pebble Beach) as they unravel the

mystery of harmonious pairings of food and wine. Piercing through analytical ponderings and intimidating jargon, they'll help you expand your comfort zone as they take the fear out of wine.

You'll discover new delights through their "aroma challenge" and have an opportunity to take home fabulous prizes. Then John will lead you through a food and wine pairing in which you'll taste several wines with foods and learn how they interact and affect each other. Includes lunch created by local celebrity chef Jeff Jake, with premium wines by Fetzer and Bonterra Vineyards.

Tour 2 - Seafood Experience

Sponsored by Estancia

Join Robert Clark (C restaurant, Vancouver) and Wendy Brodie (Art of Food/Carmel Highlands) for a tour of Monterey's commercial wharf, including the aquaculture operation of Monterey Bay Abalone Co. They'll offer tips about how to select the freshest seafood, and a Seafood Watch staff member from the aquarium will share information about choosing sustainable seafood. You'll then head south to Wendy's home in the Carmel Highlands where Rick and Wendy will prepare and serve a gourmet lunch in her demonstration kitchen with sweeping views of forest and ocean. Premium wines by Estancia.

Tour 3 - Big Sur Experience

Hosted by Whole Foods

Join Jesse Ziff Cool (Flea Street Café, Menlo Park) for a spectacular tour of Big Sur coast to the beautiful Glen Deven Ranch preserved by The Big Sur Land Trust. Sip a glass of wine and take in views of a redwood canyon while Jesse engages you in a lively dialogue about selecting fresh ingredients and transforming them into spectacular dishes. After a short tour of the ranch house, head out for a gentle mile hike to the point with incomparable vistas of canyons and the Pacific. There, you'll indulge in a gourmet picnic prepared by the chefs of Whole Foods Market.

Tour 4 - Mittedorf Preserve / Earthbound Farm

Hosted by Earthbound Farm

Join Rick Browne (*Barbecue America*, Washington) for a tour of Mittedorf Preserve, a spectacular Big Sur Land Trust property adjacent to the Palo Corona Ranch in Carmel Valley. We'll walk a network of trails in this 1,100-acre preserve, exploring redwood and oak forests, and amazing meadows, and visiting the largest redwood tree in Monterey County. Rick will demonstrate his barbecuing techniques while Earthbound Farm's Organic Kitchen caters a gourmet picnic lunch. After lunch, you'll drive to Earthbound Farm in Carmel Valley for a walking tour of its organic fields and a short stop at the adjacent Farm Stand.

Tour 5 - Tehama Experience

Hosted by Clover Stornetta Farm

Travel with John Shields (Coastal Ventures, Maryland) as you enjoy a rare opportunity to explore the exclusive Tehama Golf Club, created by Clint Eastwood on a mountain ridge between Carmel Valley and the Monterey Peninsula. You'll take in spectacular views, and hear from architect and engineer Michael Waxer how the project fulfilled Eastwood's vision to integrate development with land preservation efforts, water conservation and preservation of native seeds and vegetation. John will present a cooking demonstration, and Tehama chef Don McPherson, who is fully committed to sustainability, will prepare your gourmet picnic lunch.

Deluxe Tour with Rick Bayless and Julie Packard

Saturday, May 20 - 10 a.m. to 3:30 p.m.

\$625 general public/\$500 aquarium members

(Tax-deductible portion: \$550 general public/\$425 aquarium members)

Join Monterey Bay Aquarium Executive Director Julie Packard and honored chef Rick Bayless for a memorable day in Big Sur. You'll drive to the Packard Family ranch home on the coast south of Big Sur Valley, where you'll tour the grounds before settling down for a special program

where Julie and Rick talk about their commitment to sustainability. You'll enjoy a gourmet picnic lunch with Julie and Rick, prepared by local celebrity chef Terry Teplitzky of Michael's Catering and Wild Thyme Deli. Premium wines provided by Jekel Vineyards.

Reception with Rick Bayless and Sustainable Seafood Challenge
Saturday, May 20 – 5:30 p.m. to 7:30 p.m.
Monterey Plaza Hotel
\$120 general public/\$95 aquarium members

Join chef Rick Bayless and special guests at the elegant Monterey Plaza Hotel as four of our celebrated chefs race the clock to create tasty (and sustainable) seafood dishes while Rick and his guests offer lively commentary. You'll enjoy wine and abundant hors d'oeuvres as you rub elbows with our celebrity chefs.

Event Packages:
Cooking For Solutions Gala + Cooking Demonstrations
\$145 general public/\$115 aquarium members

VIP Reception or Sustainable Seafood Challenge + Cooking For Solutions Gala + Cooking Demonstrations
\$255 general public/\$205 aquarium members

Cooking For Solutions Gala + Food & Wine Adventure
\$255 general public/\$205 aquarium members

VIP Reception or Sustainable Seafood Challenge + Cooking For Solutions Gala + Food & Wine Adventure
\$350 general public/\$280 aquarium members

Deluxe Tour with Julie Packard and Rick Bayless
\$600 general public/\$500 aquarium members

More information: Call (831) 644-7561 or visit "What's New" at www.montereybayaquarium.org.

Tickets: Beginning January 16, you can order tickets by calling 866-963-9644 (831-647-6886 on the Monterey Peninsula); press 5 for Special Events.

To request an event brochure: E-mail events@mbayaq.org.

[Back to Top](#)