	#16 – 3628 Windsor St. • Halifax, Nova Scotia. • Canada • B3K 5G9

	Phone 902-405-9152 • E-mail jeff.wright@eastlink.ca

Jeffrey Ze'ev Wright

	Education

	
	July 2005 – July 2006 Pacific Institute of Culinary Arts Vancouver

Graduated Culinary Arts in Dec. 2005, with honours.

Graduated Baking and Pastry in June 2006.

	Professional experience

	
	Dec. 2008 – April 2010 Ryan Duffy’s Halifax

Entremetier, grill, sauté

Responsible for all mise en place and prep for dinner service.

Responsible for all starch and vegetables for dinner service.

Also, I was the bread maker for dinner service and the brunch cook.

Nov. 2007 – Dec. 2008 Caper’s Community Market Vancouver
Baker /Pastry cook
Baking and pastry from scratch using all natural and organic ingredients.

Production cook
Making soups, sauces, dips, marinades...using all natural and organic ingredients.
May 2007 – Oct. 2007 Shore Club Vancouver

Entremetier, Poissonier, Saucier

Responsible for cooking all fish dishes.

Responsible for cooking all vegetables.

Responsible for cooking hot appetizers.

Aug. 2006 – May 2007 Tomato Café Vancouver

Garde manger, Rotisierre, Sauté cook

Responsible for all hot and cold appetizers.

Responsible for setting for all mise en place.

Responsible for all prep including soups.
Apr. 2005 – Aug. 2005 Joe Fortes Vancouver

Garde manger, Rotisierre, Communard

Responsible for all hot and cold appetizers.

Responsible for setting all mise en place.

July 1993 – Aug. 2001 Milestones Restaurant Vancouver

1st cook

Set all mise en place for entire line, daily.

Trained new staff and management as a staff developer.

Assisted the Chef in all kitchen aspects.

	Additional professional activities

	
	Helped parents at their kosher catering company at the age of 13. (B’tyavon Catering)

July 2006 – Flown out to Thunder Bay Ontario to launch Safeway Canada’s “Ingredients for life” campaign as “A Chef At Large” for a ten day contract.

Feb. – March 2007 - Worked at Windsor Meats in West Vancouver to get some butchery experience.

Dec. 2008 – April 2010 - I taught cooking classes for Nova Scotia’s largest grocery store chain, Atlantic Superstore.

	References

	
	· Johnannes Oberbichler – (604)734-4488 - Culinary Arts instructor at Pacific Institute of Culinary Arts
· Jay Piera– (604)899-4496 - Chef at The Shore Club
· Brian Everett – (604)998 – 6500 - Executive Chef at Milestones Restaurants
· Chris Velden – (902)416 – 1116 or e-mail at chris@ryanduffys.ca - Executive Chef at Ryan Duffy’s

	Objective

	
	I wish to gain the experience, skills and knowledge necessary to open my own restaurant.

	Volunteer experience

	
	March 6th – 7th, 2006

B.C. Food Service Expo – Prepared food for various stalls and tastings.

Also assisted Chef Bill Jones of Magnetic North Cuisine in preparing dishes to promote healthy living and eating.

May 26th – 28th, 2006

Eat! Vancouver – Cooked for Brome Lakes Ducks

March 23rd, 2006 Act Now B.C.

Assisted Chef John Bishop and B.C. Health Minister George Abbott in preparing dishes to promote healthy living and eating.

