

Vance A. Funk, III

Mayor

302-368-2561 x112

FOR IMMEDIATE RELEASE

August 23, 2012

**9th Annual Taste of Newark Announces
Special Guest Chef Jason Viscount of Bricco**

Newark, DE (August 23, 2012) – Taste of Newark announces its special guest Executive Chef Jason Viscount of Bricco restaurant in Harrisburg, PA. Bricco opened its doors in 2006 and quickly became the ultimate destination for world class dining in Central Pennsylvania. In 2007, Bricco was named “Best New Restaurant” by Harrisburg Magazine readers. Bricco’s most significant classification was received when it was selected to become a member of DiRōNA, Distinguished Restaurants of North America, an honor that fewer than 800 restaurants have earned in North America, Canada and Mexico since the organization’s conception twenty years ago.

Bricco is also the premier teaching restaurant in the region thanks to the collaboration between Olewine School of Culinary Arts at Harrisburg Community College and the Harrisburg Hotel Corporation, Bricco’s managing company. Chef Viscount not only teaches students how to cook, but also to create menus inspired by locally available ingredients. Chef Viscount was the 2010 recipient of the Governor’s Award for Excellence in the Culinary Arts, which recognizes culinary leaders committed to the use of local ingredients, educating the public and creating expressive culinary works. Previously, Viscount was named the 2008 Chef of the Year by the Hershey/Harrisburg Tourism and Convention Bureau.

Newark Mayor Vance Funk says, “It brings excitement and anticipation to the day to have someone of Chef Jason’s caliber join one of my favorite Newark events. I could not be happier having him participate in the Taste of Newark.”

Chef Viscount attended the Restaurant School of Philadelphia. After graduation he spent time training in some of the best kitchens in Central Pennsylvania. He was chef at the Commonwealth Room at Yorktowne Hotel, first cook at Hotel Hershey’s Circular Dining room and chef de cuisine at the Golden Sheaf, Harrisburg Hilton. His signature dish is braised beef short ribs, which tends to be an underutilized piece of meat that he believes, with the right amount of time and care, can be more tender and flavorful than any cut of beef.

Chef Viscount will give cooking demonstrations at the Taste of Newark as well as judge the Taste of Newark's "Battle of the Chefs", which pits six well-known Newark chefs against each other challenging them to develop tasty masterpieces from a secret list of ingredients.

The 9th Annual Taste of Newark is **Sunday, September 30, 12:00 p.m. - 3:00 p.m.** on the picturesque Old College Lawn, UD Main Campus (rain location is at University of Delaware's Clayton Hall). Tickets are \$45 each before the event and \$60 at the door. They are limited and sell out quickly.

Tickets may be purchased by visiting tasteofnewarkevent2012.eventbrite.com, through the City of Newark Planning and Development Office located at 220 Elkton Road in Newark or by calling (302) 366-7030.

For more information, call (302) 368-2561 x 112 or visit tasteofnewarkevent2012.eventbrite.com .

Photograph attached: Chef Jason Viscount

-END-

HACC
OLE WINE CENTER
OF THE TRI-STATE AREA

FRANCESCO
Saverio Visconti
Executive Chef