

WHAT'S HOT

2016 CULINARY FORECAST

The National Restaurant Association surveyed professional chefs, members of the American Culinary Federation, on which food, cuisines, beverages and culinary themes will be hot trends on restaurant menus in the year ahead. The What's Hot in 2016 survey was conducted in the fall of 2015 among nearly 1,600 chefs. See p. 18 for more information about the methodology.

TOP 20 FOOD TRENDS

- 1 Locally sourced meats and seafood
- 2 Chef-driven fast-casual concepts
- 3 Locally grown produce
- 4 Hyper-local sourcing
- 5 Natural ingredients/minimally processed food
- 6 Environmental sustainability
- 7 Healthful kids' meals
- 8 New cuts of meat
- 9 Sustainable seafood
- 10 House-made/artisan ice cream
- 11 Ethnic condiments/spices
- 12 Authentic ethnic cuisine
- 13 Farm/estate branded items
- 14 Artisan butchery
- 15 Ancient grains
- 16 Ethnic-inspired breakfast items
- 17 Fresh/house-made sausage
- 18 House-made/artisan pickles
- 19 Food waste reduction/management
- 20 Street food/food trucks

WHAT'S HOT

TOP TRENDS BY CATEGORY

Alcoholic beverages

- 1 Craft/artisan spirits
- 2 Locally produced beer/wine/spirits
- 3 House-brewed beer
- 4 Non-traditional liquors
- 5 Craft beer

Appetizers/small plates

- 1 Fresh/house-made sausage
- 2 House-made charcuterie
- 3 Vegetarian appetizers
- 4 Ethnic/street food-inspired appetizers
- 5 Seafood charcuterie

Breakfast/brunch

- 1 Ethnic-inspired breakfast items
- 2 Ricotta pancakes
- 3 Traditional ethnic breakfast items
- 4 Prix fixe brunches
- 5 Regional gravy

Cocktails/cocktail ingredients

- 1 Onsite barrel-aged drinks
- 2 Culinary cocktails
- 3 Regional signature cocktails
- 4 Food-beer pairings
- 5 Edible cocktails

Culinary themes

- 1 Chef-driven fast-casual concepts
- 2 Hyper-local sourcing
- 3 Natural ingredients/minimally processed food
- 4 Environmental sustainability
- 5 Artisan butchery

Dessert

- 1 House-made/artisan ice cream
- 2 Bite-size/mini-desserts
- 3 Savory desserts
- 4 Smoked dessert ingredients
- 5 Hybrid desserts

Global flavors

- 1 Ethnic condiments/spices
- 2 Authentic ethnic cuisine
- 3 African flavors
- 4 Ethnic fusion cuisine
- 5 Latin American flavors

Kids' meals

- 1 Healthful kids' meals
- 2 Fruit/vegetable kids' side items
- 3 Whole grain items in kids' meals
- 4 Kids' entree salads
- 5 Gourmet items in kids' meals

Main dishes/center of the plate

- 1 Locally sourced meats and seafood
- 2 New cuts of meat
- 3 Sustainable seafood
- 4 Free-range pork/poultry
- 5 Street food-inspired main courses

Non-alcoholic beverages

- 1 House-made/artisan soft drinks
- 2 Gourmet lemonade
- 3 Specialty iced tea
- 4 Mocktails
- 5 Coconut water

Other ingredients

- 1 Farm/estate branded items
- 2 House-made/artisan pickles
- 3 House-made condiments
- 4 Protein-rich grains/seeds
- 5 Artisan cheeses

Preparation methods

- 1 Pickling
- 2 Fermenting
- 3 Smoking
- 4 Sous vide
- 5 Fire roasting

Produce

- 1 Locally grown produce
- 2 Heirloom apples
- 3 Organic produce
- 4 Unusual/uncommon herbs
- 5 Exotic fruits

Starches/sides

- 1 Ancient grains
- 2 Non-wheat noodles/pasta
- 3 Black/forbidden rice
- 4 Pickled vegetables
- 5 Farro

1
Underutilized fish

Movers & Shakers 2015 to 2016 Up 5 Percent or More

African flavors	20%
Authentic ethnic cuisine	14%
Ethnic condiments/spices	11%
House-made/artisan soft drinks	11%
Middle Eastern flavors	11%
Non-traditional liquors	9%
Pop-up restaurants	8%
Hyper-local sourcing	5%
Locally produced beer/wine/spirits	5%
House-made/artisan ice cream	5%
Artisan butchery	5%
House-made/artisan pickles	5%
House-brewed beer	5%
Non-traditional eggs	5%

Movers & Shakers 2015 to 2016 Down 5 Percent or More

Underutilized fish	11%
Kale salads	10%
Fresh beans/peas	9%
Gluten-free cuisine	8%
Quinoa	8%
Flower essence in cocktails	8%
Dark greens	7%
Coconut water	7%
Whole grain bread	7%
Vegetarian appetizers	6%
Natural sweeteners	6%
Hybrid desserts	6%
Asian noodles	6%
Flatbreads	6%
Low-calorie entrees	6%
Flatbread appetizers	6%
Egg white omelettes/sandwiches	6%
Non-wheat flour	5%
On-a-stick-items in kids' meals	5%
Brown-wild rice	5%

1
African flavors

New Top Trends in 2016

Chef-driven fast-casual concepts	#2
Fresh/house-made sausage	#17
Home delivery meal kits	#33
Protein-rich grains/seeds	#36
Small plate menus/restaurant concepts	#61

2
Fresh/house-made sausage

4
Bacon-flavored/covered chocolate

Yesterday's News in 2016

1	Insects	71%
2	Foam/froth/air	63%
3	Blood sausage/cake	62%
4	Bacon-flavored/covered chocolate	61%
5	Wedge salads	59%
6	Molecular gastronomy	58%
7	Shrubs	55%
8	Flatbread appetizers	54%
9	Vaporized cocktails	52%
10	Liquid nitrogen chilling/freezing	52%

Perennial Favorites in 2016

1	Fried chicken	63%
2	Biscuits	62%
3	Barbecue	62%
4	Frying	60%
5	French toast	58%
6	Pulled pork	57%
7	Hot tea	56%
8	Comfort foods	56%
9	Zucchini	54%
10	Classic pastries	54%

1
Fried Chicken

WHAT'S HOT

FOOD

1
Locally sourced
meats & seafood

		HOT TREND	Yesterday's News	Perennial Favorite
1	Locally sourced meats and seafood	80%	6%	13%
2	Chef-driven fast-casual concepts	78%	9%	13%
3	Locally grown produce	77%	6%	17%
4	Hyper-local sourcing (e.g. restaurant gardens, onsite beer brewing, house-made items)	77%	12%	11%
5	Natural ingredients/ minimally processed food	76%	8%	16%
6	Environmental sustainability	74%	9%	18%
7	Healthful kids' meals	73%	10%	17%
8	New cuts of meat (e.g. culotte/sirloin cap, Denver cut, tri-tip, pork T-Bone chop)	71%	15%	14%
9	Sustainable seafood	71%	12%	17%
10	House-made/artisan ice cream	71%	11%	18%

		HOT TREND	Yesterday's News	Perennial Favorite
11	Ethnic condiments/spices (e.g. harissa, curry, peri peri, sriracha, chimichurri)	71%	12%	16%
12	Authentic ethnic cuisine	70%	9%	20%
13	Farm/estate branded items	69%	17%	14%
14	Artisan butchery	69%	15%	16%
15	Ancient grains (e.g. kamut, spelt, amaranth, lupin)	68%	22%	10%
16	Ethnic-inspired breakfast items (e.g. Asian-flavored syrups, Chorizo scrambled eggs, coconut milk pancakes)	68%	17%	15%
17	Fresh/house-made sausage	67%	14%	19%
18	House-made/artisan pickles	67%	16%	18%
19	Food waste reduction/management	67%	11%	22%
20	Street food/food trucks	66%	16%	18%
21	Simplicity/back to basics	66%	9%	25%
22	Non-wheat noodles/pasta (e.g. quinoa, rice, buckwheat)	65%	23%	11%
23	Free-range pork/poultry	65%	16%	19%
24	Fruit/vegetable kids' side items	65%	13%	22%
25	Whole grain items in kids' meals	65%	20%	14%
26	Heirloom apples	65%	15%	21%
27	Nutrition	65%	7%	27%
28	House-made/artisan soft drinks	65%	25%	11%

		HOT TREND	Yesterday's News	Perennial Favorite
29	Grazing (e.g. small-plate sharing/snacking instead of traditional meals)	64%	19%	17%
30	Organic produce	63%	15%	22%
31	Unusual/uncommon herbs (e.g. chervil, lovage, lemon balm, papalo)	63%	21%	16%
32	House-made condiments	63%	13%	24%
33	Home delivery meal kits (e.g. pre-measured ingredients and instructions for home preparation)	63%	27%	10%
34	Street food-inspired main courses (e.g. tacos, satay, kabobs)	62%	20%	19%
35	African flavors	62%	24%	13%
36	Protein-rich grains/seeds (e.g. hemp, chia, quinoa, flax)	62%	21%	17%
37	Nose-to-tail/root-to-stalk cooking	62%	23%	15%
38	Black/forbidden rice	61%	28%	10%
39	Grass-fed beef	61%	21%	18%
40	Half-portions/smaller portions for a smaller prize	61%	19%	20%
41	Artisan cheeses	61%	12%	27%
42	Artisan/specialty bacon	61%	24%	15%

		HOT TREND	Yesterday's News	Perennial Favorite
43	Ethnic cheeses (e.g. queso fresco, paneer, lebleh, halloumi)	61%	18%	21%
44	Pickling	61%	16%	24%
45	Gluten-free cuisine	61%	24%	15%
46	Pickled vegetables	60%	23%	17%
47	Bite-size/mini-desserts	60%	23%	17%
48	Savory desserts	60%	25%	15%
49	Kids' entree salads	60%	26%	14%
50	Gourmet items in kids' meals	60%	31%	9%
51	Vinegar/flavored vinegar/house-made vinegars	60%	21%	19%
52	Fermenting	60%	25%	15%
53	Gourmet lemonade (e.g. house-made, freshly muddled)	60%	17%	22%
54	House-made charcuterie	59%	22%	19%
55	Vegetarian appetizers	59%	21%	20%
56	Meatless/vegetarian items	59%	19%	22%
57	Exotic fruits (e.g. rambutan, dragon fruit, paw paw, guava)	59%	27%	13%
58	Ethnic fusion cuisine	59%	26%	14%
59	Non-wheat flour (e.g. peanut, millet, barley, rice)	59%	27%	14%
60	Pop-up/temporary restaurants	59%	31%	10%
61	Small plate menus/restaurant concepts	59%	25%	16%
62	Vegan entrees	58%	23%	18%

		HOT TREND	Yesterday's News	Perennial Favorite
63	Ethnic-inspired kids' dishes (e.g. tacos, teriyaki, sushi)	58%	25%	18%
64	Oven-baked items in kids' meals (e.g. baked chicken fingers, oven-baked fries)	58%	22%	20%
65	Latin American flavors	58%	15%	27%
66	Specialty iced tea (e.g. Thai-style, Southern/sweet, flavored, matcha)	58%	19%	23%
67	Inexpensive/underused cuts of meat (e.g. brisket, shoulder, skirt steak)	57%	16%	28%
68	Hybrid fruits/vegetables (e.g. kale-Brussels sprouts, pluot, broccoflower)	57%	29%	14%
69	Ethnic flour (e.g. fufu, teff, cassava/yuca)	57%	32%	11%
70	Savory jam/jelly (e.g. bacon jam, tomato jam, hot pepper jelly)	57%	23%	20%
71	Farro	56%	32%	12%
72	Cheeks (e.g. beef, pork, fish)	56%	29%	15%
73	Lower-sodium entrees	56%	26%	18%
74	Alternative red meats (e.g. buffalo/bison, ostrich/emu, goat)	56%	30%	15%
75	Coconut oil	56%	29%	15%
76	Superfruit (e.g. acai, goji berry, mangosteen)	55%	32%	13%
77	3D food printing	55%	38%	8%

		HOT TREND	Yesterday's News	Perennial Favorite
78	Quinoa	54%	33%	13%
79	Smoked dessert ingredients	54%	38%	8%
80	Tapas/meze/dim sum (e.g. small plates)	53%	23%	24%
81	100% juice options in kids' meals	53%	16%	31%
82	Grilled items in kids' meals	53%	18%	28%
83	Middle Eastern flavors	53%	21%	25%
84	Specialty salt (e.g. flavored, smoked, regional)	53%	32%	14%
85	Natural sweeteners (e.g. agave, honey, concentrated fruit juice, maple syrup)	53%	21%	26%
86	Alternative bacon (e.g. face bacon, beef bacon, lamb bacon)	53%	35%	12%
87	Seafood charcuterie	52%	34%	14%
88	Hybrid desserts (e.g. croissant-donut, townie, ice cream cupcake)	52%	35%	13%
89	Dark greens (e.g. kale, mustard greens, collards)	52%	20%	28%
90	Amuse-bouche/bite-size appetizers	51%	25%	23%
91	Micro-vegetables/micro-greens	51%	35%	14%
92	Extra hot peppers (e.g. habanero, Ghost Pepper, Carolina Reaper, Scotch Bonnet)	51%	34%	15%
93	Heirloom tomatoes	51%	15%	34%
94	Southeast Asian flavors	49%	16%	35%
95	Non-traditional eggs (e.g. duck, quail, emu)	49%	39%	12%

106
Traditional ethnic
breakfast items

		HOT TREND	Yesterday's News	Perennial Favorite
96	Smoking	49%	13%	37%
97	Prepaid tickets (e.g. alternative to reservations)	49%	40%	11%
98	Game meats (e.g. venison, game birds, boar, rabbit)	48%	26%	26%
99	Ricotta pancakes	48%	37%	15%
100	Root vegetables (e.g. parsnip, turnip, rutabaga)	48%	19%	33%
101	Underutilized/"trash" fish (e.g. mackerel, bluefish, sea robin, redfish)	47%	40%	13%
102	Vegetable dessert ingredients	47%	42%	11%
103	On-a-stick/skewer items in kids' meals	46%	33%	21%
104	Sous vide	46%	37%	17%
105	Asian noodles (e.g. soba, udon)	45%	25%	30%
106	Traditional ethnic breakfast items (e.g. huevos rancheros, shakshuka, ashta)	45%	22%	33%
107	Sliders/mini-burgers in kids' meals	45%	22%	33%
108	Mediterranean flavors	45%	16%	39%
109	Flatbreads (e.g. naan, pappadum, lavash, pita, tortilla)	45%	25%	29%
110	Mocktails (e.g. non-alcoholic cocktails)	45%	34%	21%
111	Low-calorie entrees	44%	33%	23%
112	Low-fat/non-fat milk in kids' meals	44%	28%	28%

		HOT TREND	Yesterday's News	Perennial Favorite
113	Banh mi	43%	33%	24%
114	Fresh beans/peas (e.g. fava, English, snow)	43%	18%	39%
115	Fire roasting	43%	12%	45%
116	Coconut water	43%	47%	10%
117	Ethnic dips (e.g. hummus, baba ganoush, tzatziki, dukkah)	41%	26%	33%
118	Breakfast for lunch/dinner	41%	25%	33%
119	Bone broth	41%	32%	26%
120	Low-carb entrees	40%	42%	18%
121	Gelato	40%	28%	32%
122	Flavored/enhanced water	40%	47%	14%
123	Cold brew coffee	40%	28%	32%
124	Kale salads	39%	48%	13%
125	Liquid nitrogen chilling/freezing	39%	52%	9%
126	24-hour dining	39%	29%	33%
127	Pork belly	38%	31%	30%
128	Hanger steak	38%	37%	25%
129	Octopus	37%	40%	23%
130	Fish in kids' meals	37%	37%	26%
131	Prix fixe brunches	36%	37%	27%
132	Shrimp in kids' meals	36%	40%	25%
133	Molecular gastronomy	34%	58%	8%
134	Poke/ceviche	33%	40%	27%
135	Ramen	33%	44%	23%
136	Regional gravy (e.g. sausage, black pepper, tasso ham)	33%	17%	50%

		HOT TREND	Yesterday's News	Perennial Favorite
137	Whole grain bread/rolls	33%	27%	40%
138	Greek yogurt	33%	37%	30%
139	Food halls	33%	48%	19%
140	Bone marrow	32%	50%	19%
141	Jerky (e.g. beef, fish, turkey, boar, bison)	32%	44%	24%
142	Lentils	32%	34%	35%
143	Duck	32%	24%	44%
144	Arugula	32%	24%	44%
145	Confit	32%	23%	45%
146	Fruit desserts (e.g. cobbler, crisp, tart, pie)	31%	19%	50%
147	Flatbread appetizers	30%	54%	16%
148	Offal (e.g. heart, tripe, liver, sweetbreads)	29%	49%	22%
149	Egg white omelets/sandwiches	29%	45%	27%
150	Fingerling potatoes	28%	37%	35%
151	Comfort foods (e.g. chicken pot pie, meat-loaf, roasted chicken)	27%	18%	56%
152	Pizza in kids' meals	27%	26%	47%
153	Rhubarb	27%	35%	38%
154	Cauliflower	27%	31%	42%
155	Brussels sprouts	27%	26%	47%
156	Bacon	27%	23%	51%
157	Foam/froth/air	27%	63%	11%
158	Bacon-flavored/covered chocolate	26%	61%	13%

		HOT TREND	Yesterday's News	Perennial Favorite
159	Oysters	25%	22%	53%
160	Brown/wild rice	25%	38%	37%
161	Sliders/mini-burgers	24%	49%	27%
162	Grits	24%	32%	44%
163	Fun-shaped children's items	24%	50%	26%
164	Mussels	23%	29%	48%
165	Lemon-flavored desserts	23%	27%	50%
166	Polenta	22%	40%	38%
167	Barbecue	22%	16%	62%
168	Classic pastries (e.g. scones, kouign-amann, profiterole)	22%	23%	54%
169	Doughnuts	22%	27%	51%
170	Blood sausage/cake	21%	62%	17%
171	French toast	21%	22%	58%
172	Hot tea	21%	23%	56%
173	Smoothies	21%	34%	45%
174	Sparkling water	21%	32%	47%
175	Sweet potato fries	20%	49%	31%
176	Pulled pork	20%	23%	57%
177	Breakfast burritos	20%	41%	39%
178	Insects	20%	71%	9%
179	Bread service/bread baskets	19%	37%	44%
180	Custard-based desserts	19%	28%	52%
181	Eggs Benedict	19%	29%	52%
182	Biscuits	19%	19%	62%
183	Chocolate-covered fruit	17%	42%	41%
184	Zucchini	17%	29%	54%
185	Skewers	16%	51%	33%
186	Wedge salads	15%	59%	26%
187	Fried chicken	15%	22%	63%
188	Chicken wings	14%	34%	52%
189	Lumberjack breakfast (e.g. large American breakfast)	14%	44%	42%
190	Deviled eggs	13%	49%	38%
191	Tater tots	13%	49%	37%
192	Frying	13%	27%	60%

WHAT'S HOT

ALCOHOL

15
Prohibition-era
cocktails

		HOT TREND	Yesterday's News	Perennial Favorite
1	Craft/artisan spirits	77%	11%	12%
2	Locally produced beer/ wine/spirits	77%	8%	15%
3	Onsite barrel-aged drinks	71%	17%	12%
4	Culinary cocktails (e.g. savory, fresh ingredients)	70%	19%	11%
5	Regional signature cocktails	69%	13%	18%
6	Food-beer pairings	66%	13%	21%
7	Edible cocktails	63%	28%	10%
8	House-brewed beer	63%	15%	22%
9	Food-liquor/cocktail pairings	59%	19%	22%
10	Non-traditional liquors (e.g. soju/sochu, cachaca)	59%	31%	10%
11	Craft beer	58%	13%	29%
12	Organic beer/wine/spirits	57%	26%	16%
13	Beer-based cocktails	55%	31%	14%

		HOT TREND	Yesterday's News	Perennial Favorite
14	Cask beer/ale	53%	27%	20%
15	Prohibition-era cocktails (e.g. Gin Rickey, Mint Julep, French 75, Sidecar)	51%	21%	28%
16	Gluten-free beer	50%	39%	11%
17	Infused/flavored tequila	50%	32%	17%
18	Herbal/botanical liqueurs (e.g. absinthe, Chartreuse, Benedictine, Campari)	49%	28%	23%
19	Hard cider	48%	27%	25%
20	Flower essence in cock- tails (e.g. elderflower, lavender, hibiscus)	47%	38%	15%
21	Wine on tap/draft wine	46%	36%	17%
22	Spicy cocktails	42%	33%	25%
23	Moonshine	42%	39%	19%
24	Vaporized cocktails	40%	52%	8%
25	Low-alcohol cocktails	39%	42%	18%
26	Sharable cocktails	35%	45%	20%
27	Shrubs	32%	55%	12%
28	Bitter cocktails	32%	47%	22%
29	Mules	32%	43%	24%

WHAT'S HOT

CATEGORIES

Alcoholic beverages

		HOT TREND	Yesterday's News	Perennial Favorite
1	Craft/artisan spirits	77%	11%	12%
2	Locally produced beer/wine/spirits	77%	8%	15%
3	House-brewed beer	63%	15%	22%
4	Non-traditional liquors (e.g. soju/sochu, cachaca)	59%	31%	10%
5	Craft beer	58%	13%	29%
6	Organic beer/wine/spirits	57%	26%	16%
7	Cask beer/ale	53%	27%	20%
8	Gluten-free beer	50%	39%	11%
9	Infused/flavored tequila	50%	32%	17%
10	Herbal/botanical liqueurs (e.g. absinthe, Chartreuse, Benedictine, Campari)	49%	28%	23%
11	Hard cider	48%	27%	25%
12	Wine on tap/draft wine	46%	36%	17%
13	Moonshine	42%	39%	19%

2
Locally produced beer

8
Ceviche

Appetizers/Small plates

		HOT TREND	Yesterday's News	Perennial Favorite
1	Fresh/house-made sausage	67%	14%	19%
2	House-made charcuterie	59%	22%	19%
3	Vegetarian appetizers	59%	21%	20%
4	Ethnic/street food-inspired appetizers (e.g. tempura, taquitos, kabobs)	53%	23%	25%
5	Seafood charcuterie	52%	34%	14%
6	Amuse-bouche/bite-size appetizers	51%	25%	23%
7	Ethnic dips (e.g. hummus, baba ganoush, tzatziki, dukkah)	41%	26%	33%
8	Poke/ceviche	33%	40%	27%
9	Bone marrow	32%	50%	19%
10	Jerky (e.g. beef, fish, turkey, boar, bison)	32%	44%	24%
11	Flatbread appetizers	30%	54%	16%
12	Oysters	25%	22%	53%
13	Sliders/mini-burgers	24%	49%	27%
14	Mussels	23%	29%	48%
15	Skewers	16%	51%	33%
16	Wedge salads	15%	59%	26%
17	Chicken wings	14%	34%	52%
18	Deviled eggs	13%	49%	38%

Breakfast/Brunch

		HOT TREND	Yesterday's News	Perennial Favorite
1	Ethnic-inspired breakfast items (e.g. Asian-flavored syrups, Chorizo scrambled eggs, coconut milk pancakes)	68%	17%	15%
2	Ricotta pancakes	48%	37%	15%
3	Traditional ethnic breakfast items (e.g. huevos rancheros, shakshuka, ashta)	45%	22%	33%
4	Prix fixe brunches	36%	37%	27%
5	Regional gravy (e.g. sausage, black pepper, tasso ham)	33%	17%	50%
6	Egg white omelets/sandwiches	29%	45%	27%
7	Doughnuts	22%	27%	51%
8	French toast	21%	22%	58%
9	Breakfast burritos	20%	41%	39%
10	Eggs Benedict	19%	29%	52%
11	Biscuits	19%	19%	62%
12	Lumberjack breakfast (e.g. large American breakfast)	14%	44%	42%

2
Culinary cocktails

Cocktails/Cocktail ingredients

		HOT TREND	Yesterday's News	Perennial Favorite
1	Onsite barrel-aged drinks	71%	17%	12%
2	Culinary cocktails (e.g. savory, fresh ingredients)	70%	19%	11%
3	Regional signature cocktails	69%	13%	18%
4	Food-beer pairings	66%	13%	21%
5	Edible cocktails	63%	28%	10%
6	Food-liquor/cocktail pairings	59%	19%	22%
7	Beer-based cocktails	55%	31%	14%
8	Prohibition-era cocktails (e.g. Gin Rickey, Mint Julep, French 75, Sidecar)	51%	21%	28%
9	Flower essence in cocktails (e.g. elderflower, lavender, hibiscus)	47%	38%	15%
10	Spicy cocktails	42%	33%	25%
11	Vaporized cocktails	40%	52%	8%
12	Low-alcohol cocktails	39%	42%	18%
13	Sharable cocktails	35%	45%	20%
14	Shrubs	32%	55%	12%
15	Bitter cocktails	32%	47%	22%
16	Mules	32%	43%	24%

6
Egg white omelets

Culinary themes

		HOT TREND	Yesterday's News	Perennial Favorite
1	Chef-driven fast-casual concepts	78%	9%	13%
2	Hyper-local sourcing (e.g. restaurant gardens, onsite beer brewing, house-made items)	77%	12%	11%
3	Natural ingredients/ minimally processed food	76%	8%	16%
4	Environmental sustainability	74%	9%	18%
5	Artisan butchery	69%	15%	16%
6	Food waste reduction/ management	67%	11%	22%
7	Street food/food trucks	66%	16%	18%
8	Simplicity/back to basics	66%	9%	25%
9	Nutrition	65%	7%	27%
10	Grazing (e.g. small-plate sharing/snacking instead of traditional meals)	64%	19%	17%
11	Home delivery meal kits (e.g. pre-measured ingredients and instructions for home preparation)	63%	27%	10%
12	Nose-to-tail/root-to-stalk cooking	62%	23%	15%
13	Gluten-free cuisine	61%	24%	15%
14	Pop-up/temporary restaurants	59%	31%	10%
15	Small plate menus/ restaurant concepts	59%	25%	16%
16	3D food printing	55%	38%	8%
17	Prepaid tickets (e.g. alternative to reservations)	49%	40%	11%
18	24-hour dining	39%	29%	33%
19	Molecular gastronomy	34%	58%	8%
20	Food halls	33%	48%	19%

Dessert

		HOT TREND	Yesterday's News	Perennial Favorite
1	House-made/artisan ice cream	71%	11%	18%
2	Bite-size/mini-desserts	60%	23%	17%
3	Savory desserts	60%	25%	15%
4	Smoked dessert ingredients	54%	38%	8%
5	Hybrid desserts (e.g. croissant-donut, townie, ice cream cupcake)	52%	35%	13%
6	Vegetable dessert ingredients	47%	42%	11%
7	Gelato	40%	28%	32%
8	Fruit desserts (e.g. cobbler, crisp, tart, pie)	31%	19%	50%
9	Lemon-flavored desserts	23%	27%	50%
10	Classic pastries (e.g. scones, kouign-amann, profiterole)	22%	23%	54%
11	Custard-based desserts	19%	28%	52%
12	Chocolate-covered fruit	17%	42%	41%

1 Ethnic condiments

Global flavors

		HOT TREND	Yesterday's News	Perennial Favorite
1	Ethnic condiments/ spices (e.g. harissa, curry, peri peri, sriracha , chimichurri)	71%	12%	16%
2	Authentic ethnic cuisine	70%	9%	20%
3	African flavors	62%	24%	13%
4	Ethnic fusion cuisine	59%	26%	14%
5	Latin American flavors	58%	15%	27%
6	Middle Eastern flavors	53%	21%	25%
7	Southeast Asian flavors	49%	16%	35%
8	Mediterranean flavors	45%	16%	39%

10 On-a-stick kids' meals

Kids' meals

		HOT TREND	Yesterday's News	Perennial Favorite
1	Healthful kids' meals	73%	10%	17%
2	Fruit/vegetable kids' side items	65%	13%	22%
3	Whole grain items in kids' meals	65%	20%	14%
4	Kids' entree salads	60%	26%	14%
5	Gourmet items in kids' meals	60%	31%	9%
6	Ethnic-inspired kids' dishes (e.g. tacos, teriyaki, sushi)	58%	25%	18%
7	Oven-baked items in kids' meals (e.g. baked chicken fingers, oven-baked fries)	58%	22%	20%
8	100% juice options in kids' meals	53%	16%	31%
9	Grilled items in kids' meals	53%	18%	28%
10	On-a-stick/skewer items in kids' meals	46%	33%	21%
11	Sliders/mini-burgers in kids' meals	45%	22%	33%
12	Low-fat/non-fat milk in kids' meals	44%	28%	28%
13	Fish in kids' meals	37%	37%	26%
14	Shrimp in kids' meals	36%	40%	25%
15	Pizza in kids' meals	27%	26%	47%
16	Fun-shaped children's items	24%	50%	26%

Main dish/Center of the plate

		HOT TREND	Yesterday's News	Perennial Favorite
1	Locally sourced meats and seafood	80%	6%	13%
2	New cuts of meat (e.g. culotte/sirloin cap, Denver cut, tri-tip, pork T-Bone chop)	71%	15%	14%
3	Sustainable seafood	71%	12%	17%
4	Free-range pork/poultry	65%	16%	19%
5	Street food-inspired main courses (e.g. tacos, satay, kabobs)	62%	20%	19%
6	Grass-fed beef	61%	21%	18%
7	Half-portions/smaller portions for a smaller prize	61%	19%	20%
8	Meatless/vegetarian items	59%	19%	22%
9	Vegan entrees	58%	23%	18%
10	Inexpensive/underused cuts of meat (e.g. brisket, shoulder, skirt steak)	57%	16%	28%
11	Cheeks (e.g. beef, pork, fish)	56%	29%	15%
12	Lower-sodium entrees	56%	26%	18%
13	Alternative red meats (e.g. buffalo/bison, ostrich/emu, goat)	56%	30%	15%
14	Tapas/meze/dim sum (e.g. small plates)	53%	23%	24%
15	Game meats (e.g. venison, game birds, boar, rabbit)	48%	26%	26%
16	Underutilized/"trash" fish (e.g. mackerel, bluefish, sea robin, redfish)	47%	40%	13%

		HOT TREND	Yesterday's News	Perennial Favorite
17	Low-calorie entrees	44%	33%	23%
18	Banh mi	43%	33%	24%
19	Breakfast for lunch/dinner	41%	25%	33%
20	Low-carb entrees	40%	42%	18%
21	Kale salads	39%	48%	13%
22	Pork belly	38%	31%	30%
23	Hanger steak	38%	37%	25%
24	Octopus	37%	40%	23%
25	Ramen	33%	44%	23%
26	Duck	32%	24%	44%
27	Offal (e.g. heart, tripe, liver, sweetbreads)	29%	49%	22%
28	Comfort foods (e.g. chicken pot pie, meatloaf, roasted chicken)	27%	18%	56%
29	Barbecue	22%	16%	62%
30	Blood sausage/cake	21%	62%	17%
31	Pulled pork	20%	23%	57%
32	Fried chicken	15%	22%	63%

Non-alcoholic beverages

		HOT TREND	Yesterday's News	Perennial Favorite
1	House-made/artisan soft drinks	65%	25%	11%
2	Gourmet lemonade (e.g. house-made, freshly muddled)	60%	17%	22%
3	Specialty iced tea (e.g. Thai-style, Southern/sweet, flavored, matcha)	58%	19%	23%
4	Mocktails (e.g. non-alcoholic cocktails)	45%	34%	21%
5	Coconut water	43%	47%	10%
6	Flavored/enhanced water	40%	47%	14%
7	Cold brew coffee	40%	28%	32%
8	Hot tea	21%	23%	56%
9	Smoothies	21%	34%	45%
10	Sparkling water	21%	32%	47%

Other ingredients

		HOT TREND	Yesterday's News	Perennial Favorite
1	Farm/estate branded items	69%	17%	14%
2	House-made/artisan pickles	67%	16%	18%
3	House-made condiments	63%	13%	24%
4	Protein-rich grains/seeds (e.g. hemp, chia, quinoa, flax)	62%	21%	17%
5	Artisan cheeses	61%	12%	27%
6	Artisan/specialty bacon	61%	24%	15%
7	Ethnic cheeses (e.g. queso fresco, paneer, lebeh, halloumi)	61%	18%	21%
8	Vinegar/flavored vinegar/house-made vinegars	60%	21%	19%
9	Non-wheat flour (e.g. peanut, millet, barley, rice)	59%	27%	14%
10	Ethnic flour (e.g. fufu, teff, cassava/yuca)	57%	32%	11%
11	Savory jam/jelly (e.g. bacon jam, tomato jam, hot pepper jelly)	57%	23%	20%
12	Coconut oil	56%	29%	15%
13	Specialty salt (e.g. flavored, smoked, regional)	53%	32%	14%
14	Natural sweeteners (e.g. agave, honey, concentrated fruit juice, maple syrup)	53%	21%	26%
15	Alternative bacon (e.g. face bacon, beef bacon, lamb bacon)	53%	35%	12%
16	Non-traditional eggs (e.g. duck, quail, emu)	49%	39%	12%
17	Flatbreads (e.g. naan, pappadum, lavash, pita, tortilla)	45%	25%	29%
18	Bone broth	41%	32%	26%
19	Whole grain bread/rolls	33%	27%	40%
20	Greek yogurt	33%	37%	30%
21	Bacon	27%	23%	51%
22	Bacon-flavored/covered chocolate	26%	61%	13%
23	Insects	20%	71%	9%

2
House-made/
artisan pickles

Preparation methods

		HOT TREND	Yesterday's News	Perennial Favorite
1	Pickling	61%	16%	24%
2	Fermenting	60%	25%	15%
3	Smoking	49%	13%	37%
4	Sous vide	46%	37%	17%
5	Fire roasting	43%	12%	45%
6	Liquid nitrogen chilling/freezing	39%	52%	9%
7	Confit	32%	23%	45%
8	Foam/froth/air	27%	63%	11%
9	Frying	13%	27%	60%

2
Fermenting

Produce

		HOT TREND	Yesterday's News	Perennial Favorite
1	Locally grown produce	77%	6%	17%
2	Heirloom apples	65%	15%	21%
3	Organic produce	63%	15%	22%
4	Unusual/uncommon herbs (e.g. chervil, lovage, lemon balm, papalo)	63%	21%	16%
5	Exotic fruits (e.g. rambutan, dragon fruit, paw paw, guava)	59%	27%	13%
6	Hybrid fruits/vegetables (e.g. kale-Brussels sprouts, pluot, brocco-flower)	57%	29%	14%
7	Superfruit (e.g. acai, goji berry, mangosteen)	55%	32%	13%
8	Dark greens (e.g. kale, mustard greens, collards)	52%	20%	28%
9	Micro-vegetables/micro-greens	51%	35%	14%
10	Extra hot peppers (e.g. habanero, Ghost Pepper, Carolina Reaper, Scotch Bonnet)	51%	34%	15%
11	Heirloom tomatoes	51%	15%	34%
12	Root vegetables (e.g. parsnip, turnip, rutabaga)	48%	19%	33%
13	Fresh beans/peas (e.g. fava, English, snow)	43%	18%	39%
14	Arugula	32%	24%	44%
15	Rhubarb	27%	35%	38%
16	Cauliflower	27%	31%	42%
17	Brussels sprouts	27%	26%	47%
18	Zucchini	17%	29%	54%

Starches/Sides

		HOT TREND	Yesterday's News	Perennial Favorite
1	Ancient grains (e.g. kamut, spelt, amaranth, lupin)	68%	22%	10%
2	Non-wheat noodles/pasta (e.g. quinoa, rice, buckwheat)	65%	23%	11%
3	Black/forbidden rice	61%	28%	10%
4	Pickled vegetables	60%	23%	17%
5	Farro	56%	32%	12%
6	Quinoa	54%	33%	13%
7	Asian noodles (e.g. soba, udon)	45%	25%	30%
8	Lentils	32%	34%	35%
9	Fingerling potatoes	28%	37%	35%
10	Brown/wild rice	25%	38%	37%
11	Grits	24%	32%	44%
12	Polenta	22%	40%	38%
13	Sweet potato fries	20%	49%	31%
14	Bread service/bread baskets	19%	37%	44%
15	Tater tots	13%	49%	37%

METHODOLOGY

The National Restaurant Association conducted an online survey of 1,575 members of the American Culinary Federation in September 2015. The chefs were given a list of 221 items and were asked to rate each item as a “hot trend,” “yesterday’s news” or “perennial favorite” on restaurant menus in 2016.

Note: Figures may not add to 100% due to rounding.

ABOUT THE NATIONAL RESTAURANT ASSOCIATION

Founded in 1919, the National Restaurant Association is the leading business association for the restaurant industry, which comprises 1 million

restaurant and foodservice outlets and a workforce of 14 million employees. We represent the industry in Washington, D.C., and advocate on its behalf. We operate the industry’s largest trade show ([NRA Show](#) May 21-24, 2016, in Chicago); leading food safety training and certification program ([ServSafe](#)); unique career-building high school program (the NRAEF’s [ProStart](#)); as well as the [Kids LiveWell](#) program promoting healthful kids’ menu options. For more information, visit [Restaurant.org](#) and find us on Twitter [@WeRRestaurants](#), Facebook and YouTube.

ABOUT THE AMERICAN CULINARY FEDERATION

The American Culinary Federation, Inc. (ACF), established in 1929, is the standard of excellence for chefs in North America. With more than 17,500 members spanning nearly 200 chapters nationwide, ACF is the leading culinary association offering

educational resources, training, apprenticeship and programmatic accreditation. In addition, ACF operates the most comprehensive certification program for chefs in the United States, with the Certified Executive Chef®, Certified Sous Chef®, Certified Executive Pastry Chef® and Certified Culinary Educator® designations accredited by the National Commission for Certifying Agencies. ACF is home to ACF Culinary Team USA, the official representative for the United States in major international culinary competitions, and to the Chef & Child Foundation, founded in 1989 to promote proper nutrition in children and to combat childhood obesity. For more information, visit [www.acfchefs.org](#). Find ACF on Facebook at [www.facebook.com/ACFChefs](#) and on Twitter [@ACFChefs](#).

Watch the “What’s Hot in 2016” video on the National Restaurant Association’s website:

[Restaurant.org/FoodTrends](#)

Join the National Restaurant Association on Facebook, Twitter and YouTube for additional restaurant industry updates and information.

[www.facebook.com/NationalRestaurantAssociation](#)

[www.twitter.com/WeRRestaurants](#)

[www.youtube.com/restaurantdotorg](#)