Curriculum Vitae

 Ruth Menghistab
Personal Profile

I am an intelligent, independent, self driven and pro-active individual able to quickly and effectively appraise staff management problems and to develop and implement effective solutions without trauma. I am confident and well spoken and always maintain a positive attitude to any challenge I undertake.
Objective

I am seeking a full time job as a Head Chef in the kitchen that would provide an opportunity for further development of my skills and a chance of gaining new qualifications and experience.
Personal Details

Address
28 A Claventon Street
Claventon Street
London SW1V 3AU
Telephone

07828130686
E-mail:

Ruth@acolom.com
Marital Status

Single
Health

Excellent

Availability

Immediate
Education
Achievements
· Foundation Health Safety Certificate

· Foundation Food Safety Certificate

· Held various positions in the food service industry in London.

· NVQ Level 2

Languages

Arab- Mother Tongue

French- second language
English – Excellent well spoken
Computer Skills

· PowerPoint

· Word

· Excel

· E-Mail and Internet

Work Experience

Compass Group (Restaurant Associates)-Present

Head Chef/hospitality
Center Point
103 New oxford Street

My responsibilities
· Ensuring that food presentation and quality is of a high standard
· Monthly restaurant associate marketing done
· Working within a team and as a team leader

· Organize Christmas Parties, Events and Private Functions

· Training new staff
· Ensuring that staff presentation and uniform are aligned with the image the company wishes to project.
· Day to day duties coming out with new ideas to create new salad menus and additional grab & go choices

· Always help with manager on
· Assisting with the breakdown of events and functions
· Hospitality cater for daily conference rooms and private functions for the clients in the building

· Achieve my gross profit and achieve stock level
· Do all food costing for hospitality and café

· Responsible for all health and safety and food hygiene update with company policy
PWC Southwark Towers

September 1999

London Bridge

Everson Hewett

Head chef

My responsibilities was catering for the biggest account firm PWC 2000 people on sight

café bar team of two, Deli bar assistant, sous chef, staff restaurants & hospitality

· Ensuring that food presentation and quality is of a high standard

· In charge of making sure all our food is freshly made on the day
· In charge of all orders for café and restaurant

· Always achieve our gross profit
· Always on target with stock holdings

· Make sure all due diligence with health and hygiene is practiced and up dated with company policy

· Always hands on to assist my team at all times
· Health and safety always number one to comply with our company policy
· Organize Private Functions

· Assisting with the setup for events and functions

· Responsible for making the weekly new Rota
· Cook for client & partners dining rooms always freshly cooked five course menu

· Do all the costing for café, restaurant and hospitality
September 3rd 2001 Sous Chef
Everson Hewett
Price water house Coopers
Southwark Towers
My responsibilities and duties included but were not confined to:

· Working with the team and as a team member

· Ensuring that food presentation and quality is of a high standard

· Training new staff
· Support head chef and take instruction on improving and pushing myself to get to a head chef level.
· Working within a team and as a team member

· Organize Christmas Parties and Private Functions

Vets College
Chef Manager 1998-2001
My responsibilities and duties included but were not confined to:

· Ensuring that food presentation and quality is of a high standard
· Placing orders
· Stock taking
· Planning weekly menu for the restaurant
· Achieve gross profit every week
· costing
· Responsible in making sure the highest food hygiene and health and safety is practise in kitchen and front of house.
LSE Everson Hewett
Commis chef
My responsibilities and duties included:

· support head chef and assist with cooking, washing up and take more tasks gradually
· learning from the head chef started to get more confident and took more job roles
· After eight month got promoted to chef de party

· Daily food production for British air force

· Dailey food production for city hopers

· Daily hospitality working lunches

· Excellent food hygiene and health and safety to comply with company polices
I like travelling, jugging, basketball, football, swimming
Hobbies and Interests
 I like travelling, jugging, basketball, football, swimming
