Sue Applicant
302 Desert Ridge Avenue, Apt. 7, Las Vegas, NV 88901
(000) 123-4567
abc@abc.com
[bookmark: _Hlk522525703]
QUALIFICATIONS SUMMARY
Award-winning Executive Chef offering 9 years’ experience creating world-class recipes for Michelin 3-star restaurants.
· Lead kitchen teams of ~6 chefs in preparation and delivery of dishes to restaurant patrons.
· Recognized in top reviews by Las Vegas Weekly, Eating Las Vegas, and Desert Companion Magazine.
· Contributed recipes for publication in The Las Vegas Michelin Cookbook.
· 3-time recipient of coveted James Beard Awards.

TRAINING AND CREDENTIALS
Associate in Occupational Studies (AOS) in Culinary Arts
Culinary Institute of America (CIA), Greystone, Greystone, CA

ServSafe Certification

PROFESSIONAL EXPERIENCE
ABC CASINO AND RESORT, Las Vegas, NV
Executive Chef, December 2017-Present
Promoted to lead back-of-house operations for three restaurants within luxury casino and resort. Partner with general manager to orchestrate all purchasing, budget, quality control, and staffing functions.
· Headed restaurant’s highly successful rebranding initiative, creating original themed menu items and directing cross-functional team in redesign of dining area.
· Introduced stringent cost control measures that reduced expenditures by 42%.
[bookmark: _GoBack]
ABC CASINO AND RESORT, Las Vegas, NV
Chef de Cuisine, July 2013 – December 2017
Skillfully managed team of 15 chefs and servers in preparing menu items for casino’s upscale Winner’s restaurant.
· Earned James Beard Awards for “Outstanding Chef” and “Outstanding Restaurant.”
· Networked effectively with food journalists to enhance restaurant’s public profile.

…continued…
