Three of a Kind at McMenamy’s

“A Family and a Kitchen Divided”

[image: image1.jpg]

70 Davis Straits Road

Falmouth, MA

McMenamy’s Seafood has been a long time staple on Cape Cod. However, the place was sliding into oblivion when three successful contractors decided to buy the place. So with absolutely no restaurant experience, Dennis, Marc and Carlos set out to make McMenamy’s Seafood great again.

Dennis and Marc are brother-in-laws and Carlos is their friend and golfing buddy. The first thing the trio decided was to keep the name, but they added “Three of a Kind” to the front of it - which just confused customers – and frankly makes no sense. All of the staff wanted a big restaurant remodel after a trio of contractors bought the place, but instead they chose to keep the atrocious wall paper, mismatched chairs, and out dated bar and kitchen in the restaurant.

When it comes to the owners – it is Dennis’ way or the high way. He is the loose cannon around the restaurant and loses his cool constantly. Dennis hides a lot of pain behind his tough exterior. In 2002, he lost his daughter after she got into a car accident just a half a mile from his home. His other daughter, Kim, (who wrote into Kitchen Nightmares for the restaurant initially) says she cannot watch her father lose one more thing that he loves. Opening a restaurant was Dennis’ dream ever since he spent time cooking in the Navy. It wasn’t until after he lost his daughter that he finally decided to take a leap of faith and open Three of a Kind. When Dennis is at the restaurant he spends all of his time in the kitchen. Dennis’ wife Maggie also works at the restaurant as a waitress – which drives the rest of the staff crazy (both FOH and BOH). Maggie walks around the restaurant as if she is more than a waitress – and is constantly looking over everyone’s shoulders and giving her unsolicited opinion on EVERYTHING.

Marc is at the restaurant most of the time and is well liked by most of the staff. It is apparent that Marc has the most faith in the restaurant and still truly believes it could be successful again. He becomes emotional whenever he discusses the possibility of closing.

Carlos spends the least amount of time in the restaurant – he is usually there just to bring in his soccer buddies and tease the waitresses. Carlos wants out of the place in the worst way. The trio is all indebted to Carlos’ father-in-law, and Carlos would love nothing more than to pay him back and get out of the place for good. All three owners have absolutely no idea what to do to save the place – and collectively they all seem burnt out. However the staff, which is mostly made up of their families and close friends, are keeping their restaurant afloat.

Due to the fact that there are three people running the restaurant the staff often complains they have no one true leader. Both the front and back of house can agree that when they follow one owner’s orders, they’re in one way or another angering the other two owners. The trio set a plan in motion when they first started that each owner would be in the restaurant every three days. That notion went out the window years ago and now the employees have no idea who they’ll be working for when they show up, and often find themselves doing their daily duties differently everyday depending on which owner is working. Three of a Kind’s biggest problem, aside from lack of experience and direction, is their kitchen. The kitchen is divided in two, literally. A wall divides the broil/Italian side from the fry side. So when orders come in the timing on them is always drastically different. Orders coming out of the fry side take minutes while orders coming out of the broil/Italian side take at least 15 minutes or more – resulting in very cold fried shrimp for Three of a Kind customers. To help this problem the owners installed an intercom system between the two kitchens. Unfortunately this wasn’t much help, and bar customers have complained about hearing the orders being screamed back and forth. The owner’s admit that much of their business is from the people that vacation on the Cape and come back to the restaurant solely because it was once very well known. This restaurant is run completely backwards and it is only a matter of time before Three of a Kind’s luck runs out.
Statistics
· Open 6 years

· Seafood/Italian

· Restaurant: 3200 Sq. Feet; Kitchen: 900 Sq. Feet (2 Kitchens 500 & 400 Sq. Feet each)

· 98 seats in the dining room; 1 bar; 120 seats outside

· 10-12 employees

· Sunday - Thursday: 11:00 am – 10:00 pm; Friday and Saturday 11:00am – 11:00pm

· Holds liquor license

· Owner: Dennis Cenzalli, Mark Leger, and Joseph “Carlos” Santos

· Over the course of the year, Three of a Kind needs $612,000 to break even but last year they made only $576,000.

· Debt: $400,000 – $600,000 from various independent loans, the most recent of $150,000 from Carlos’ father-in-law
Stakes

· One of the three owners, Carlos, is constantly threatening to leave the restaurant due to lack of business – however Dennis and Marc need him to stay because Carlos is the one who keeps them afloat

· Dennis and Marc’s entire families work in the restaurant – it has been both of their dreams to open a restaurant, they will be devastated if they lose it

· All three owner’s are in debt to Carlos’ father in law. He has loaned the guys $450,000 into the place. Marc invested $120,000 into the place of his own money, and Carlos has put in $34,000 of his own money
· Dennis and Marc are both stressed about the restaurant constantly – both of their daughters are worried about their fathers’ respective healths
Facts

(The owners installed a $59 dollar intercom system from Radio Shack as a quick fix to their wall problem in the kitchen – when used correctly the staff says it is a “million dollar” intercom system

(They used to offer breakfast – but they couldn’t handle the costs that went along with

 it so they went back to just lunch and breakfast

· The waitstaff is the “cleaning crew” – but no one cleans the restaurant. The

restaurant is always filthy

· They have piece meal patio furniture on the back patio – complete with living room

 chairs around one of the plastic tables. The TV they keep outside needs to

 constantly be replaced due to rain or it being stolen.

(The waitstaff insists that, “the main problems in the restaurant are not being attended

 to, but the ketchup bottles are always full”

· The trio spent $40,000 on a restaurant consultant from California to come out and help the restaurant – not one thing was changed
· There is no training for the waitresses set in place – most are thrown into working a

 shift

· Entire staff both front and back of house want to “blow a giant hole” through the

 kitchen wall

· If the waitstaff had it their way they would knock the whole place down and start over

· Most of the staff is two weeks late with their paychecks – they said some of the owners would avoid coming in so they wouldn’t have to answer all of their money questions

· The restaurant used to be counter service when they first opened – now they do full sit down service

· The trio brought in an Italian chef to liven up business in the winter. They eventually fired the chef, but continue to serve Italian and fried seafood

· Almost everyone is related on staff including Katie and Alex, Marc’s twin siblings who fight constantly and bring their personal issues to work with them regularly

Players
*Key Player – Dennis Cenzilli, Owner – Construction worker turned restaurant owner – has a huge chip on his shoulder, thinks he knows best, entire staff would love to watch Dennis and Gordon go at it.

*Key Player – Marc Leger, Owner – Dennis’ brother-in-law – the heart and sole of the restaurant. If any staff member has a problem they go to Marc. He may not have the most money invested in the restaurant but he has the most time invested.

*Key Player – Joseph “Carlos” Santos, Owner – Construction buddy/golf buddy of Marc and Dennis. Doesn’t spend much time at the restaurant and when he does hangs out more than he actually works

*Key Player – Marcilio Martins, Chef - Runs the fried fish side. He has been around before the trio bought the restaurant. Hard worker – Dennis thinks he walks on water. Some of the waitresses complain that he comes off as a pervert

*Key Player – Maggie Cencilli, Waitress/Dennis’s wife - Very much a perfectionist. Annoys all the other waitresses – always acting like she knows best, but she doesn’t – staff thinks she is “full of useless advice.”

*Key Player – Kimberly Windle, Owner’s daughter – Wrote in for help from Kitchen Nightmares – used to waitress at the restaurant. She is worried that her father is depressed and about to lose all he has left – she is basically begging for help for her father.

*Key Player – Justin Windle, Owners’ Son-in-law/Cook – Married to Kimberly and helps out whenever he is needed, mouthy, can often butt heads with Dennis.

*Key Player – Jennifer Castro, Head Waitress - Gets paid too much for doing the schedule and makes sure waitress clean up, and re-stocks after shift – argues with Maggie – believes Maggie is over stepping her boundaries.

*Key Player – Justina Johnson, Bartender/Waitress - Personality can come across bossy. Too comfortable with restaurant. She grew up with Dennis’ daughter Kim. Will come in on her night off with friends, have a few drinks at the bar, get up and serve a table where she knows they are big tippers then sit back down.

*Key Player – Katie Leger, Waitress/Marc’s daughter – Cute, young, worried about her father – wants the restaurant to succeed – often fights with her twin brother Alex (Marc, Jr.) who is a cook in the restaurant.

*Key Player – Marc “Alex” Leger, Jr., Cook/Marc’s son – Think’s he knows best, has an attitude at times – argues with his twin sister Katie especially when she brings his ex-girlfriend into the restaurant.

Susanna Lee, waitress and bartender – Older, has a mouth on her, rough around the edges.

Courtney Morey, waitress - Everyone’s favorite, young, cute, spunky, ditzy.

Catherine “Cathy” Childs, waitress – Spunky, well liked, very opinionated.

Pamela Ardizzone, waitress – Despised by a lot of the waitress – she looks out for herself, steals tables from other waitresses.

Stephanie Curtin, Bartender – Little miss perfect, smiling all the time, dorky.

Other Employees

Kathleen, waitress

Becky, Waitress

Julie, Waitress

Kathleen, Waitress

Christine, Waitress

Kate, Waitress

Darciane, Dish Washer

Rashell, Cook

Miles, Kitchen

Mike, Kitchen

Eugenie, Prep Cook

David, Cook

Tom, Part Time Prep

Steven, Prep Cook Seafood Side

Karen, Italian Side Prep cook

Derek, Prep

Marquel, Waitress - full time very shy Dennis’s niece

Surrounding Area

• Falmouth, Cape Cod – not on the water

· Middle class neighborhood

· Not near town center – located in mostly residential area – any competition would be on Main Street about a mile down the road

· Not much foot traffic

CD Notes

Classic case of three owners that admittedly have no idea what they are doing but not willing to give up and a frustrated staff begging for leadership
