

Biography of Donald Zammit

Donald Zammit, a distinguished chef, dedicated 23 years to the culinary arts before retiring in 2017. His journey began in his youth, leading him to prestigious roles in various kitchens across the globe.

As a chef, he excelled at creating robust flavor foundations, mastering sautéing, innovating sauce-making, and balancing sweet and savory elements. He always

emphasized the use of fresh ingredients. He frequently visited farmers' markets, convinced that the quality of the ingredients directly impacts the flavor and texture of the dishes.

Throughout his career, he developed a keen interest in using seasonal produce to enhance the freshness and quality of his culinary creations.

A Passion for Travel, A Taste for Food throughout Europe

His culinary inspiration was fueled by extensive travels across Western Europe, where he explored the diverse cuisines of England, Ireland, Scotland, Wales, France, Italy, and Malta. He immersed himself in each country's history, food, and traditions, enjoying their unique landscapes and cultural offerings.

In England, he savored traditional humble pies and indulged in the iconic Beef Wellington. The culinary techniques and staple ingredients from France and Italy significantly influenced his cooking style, incorporating their use of garlic, onions, herbs, and high-quality dairy and meats into his recipes.

Zammit's Travels to the Islands

His travels extended to the picturesque Caribbean Islands and Mexico, where he explored local cuisines that greatly enriched his palate. Dishes like stew chicken, fried plantains, coconut-infused seafood, and innovative taco variations deepened his appreciation for the vibrant and colorful culinary traditions of these regions.

Hitting the Road Around the U.S.A.

He also traveled extensively within the United States, exploring the rich tapestry of regional cuisines across the lower 48 states. Though he has stepped back from professional cooking, he continues to enjoy preparing meals that reflect the diverse flavors he encountered during his travels.

The Outdoor Life Draws Donald Zammit's

An avid lover of the outdoors, he engages in activities such as hiking, sailing, biking, swimming, and beach outings. Fishing, in particular, remains one of his favorite pastimes. His adventurous spirit is also evident in his pursuits of scuba diving, skydiving, and heliskiing, embracing the thrill of these extreme activities.

Retirement and Community Engagement

He chose to retire early to focus on giving back to his community. He serves on the board of the Edward H. Butler Foundation in Buffalo, New York, which supports various causes, including education, healthcare, and cultural initiatives. The foundation provides significant funding to local organizations, making a substantial impact on the community.

Donald Zammit's Education

His educational background includes a degree from the Rochester Institute of Technology, where he earned a Bachelor of Science in 2000 after graduating from Brooks School in North Andover, Massachusetts, in 1995.

Donald Zammit's career and life reflect a profound passion for culinary arts, travel, and community service. They showcase a rich tapestry of experiences that continue to influence his endeavors and contributions to society.