Daniel H. Chase

(954) 752-6477

danchase@myacc.net
Education

Culinary Institute of America
Hyde Park, NY 12538

Earned an Associate in Occupational Studies (A.O.S.) in Culinary Arts at the nation's foremost training facility for chefs. Graduates enjoy a reputation nationwide for superior training and abilities.

Palomar College
San Marcos, CA

Earned the State of California Dietetic Supervisor Certificate. Course work included an internship at a hospital, working with a dietitian and modified diets.

Professional Experience

Dining Coordinator
2011-2012
Homewood Residence at Coconut Creek

4175 West Sample Road

Coconut Creek, FL 33073

Assured Core Quality programs were in place. Conducted Resident Menu Chat Meetings and implemented Resident suggestions into menus. Introduced fresh healthy food into corporate menus. Conducted pre-meal tastings and meetings with staff.
ARAMARK: Healthcare Management Services

Executive Chef

2006-2011
Coral Springs Medical Center

3000 Coral Hills Drive

Coral Springs, FL 33065

Finished Fiscal Year $36,000 under budget, while adding a new late night operation for the night staff. Converted production controls to CBORD Windows, managed food production, retail operation, tray line and catering during a Café renovation and service upgrade. Created new menus for the grand reopening WOW event.

ARAMARK: Healthcare Management Services
Production Manager
2003-2006
St. Joseph Hospital of Kirkwood

525 Couch Avenue

St. Louis, MO 63146
Executed menu updates resulting in sales increase of 20%. Refined order system for savings of $10,000 in past 6 months and reduced food cost budget for current year by $40,000. Improved food quality by writing new 4 week menu cycle, adding special salads, new entrees and dessert and updating appearances of venue resulting in higher and more consistent satisfaction scores. Wrote and designed photo journal presentation of food service operation for the design process and visioning session for new hospital, analyzing key processes and presenting optimal work flow processes for the new kitchen, adding room service and on demand patient feeding.
Chef / Food Service Director
2002-2003
The Brentmoor at Oak Tree Village

363 Jungermann Rd.

St. Peters, Missouri 63376

Opened and directed Food and Beverage operation of 186-unit luxury retirement community. Coordinated grand open house weekend. Planned and executed numerous marketing events. Hired and trained dining staff in formal service; coached kitchen staff in presentation and gourmet cooking. Created menus, set up kitchen system, with quality and cost controls. Created seasonal buffets with local produce. Conducted cooking classes in demonstration kitchen.

Food Service Director
2001-2002
The Gables at Breeze Park

600 Breeze Park Drive

Saint Charles, MO 63304

 Directed food service operation of an upscale CCRC, continuing care retirement community, with 3 dining rooms. Served 124,000 meals a year. Average meals served monthly increased from 9,600 to 10,400 per month. Came under budget $.19 actual cost per meal for a savings of $23,500. Resident Satisfaction Survey score was increased 11.7 percent to a score of 89.7 percent. Reduced turnover from 135% to 58%. Increased the amount of cooking from scratch, improving food quality considerably. Changed dining room service style to staggered time seating, which eliminated long lines, and waits for service.

Food Service Director
1990 - 2001
Bethesda Orchard / formally Orchard House

21 N. Old Orchard Ave.

Webster Groves, MO 63119

Opened and directed food service operation of 170-unit luxury retirement community. Coordinated gala grand opening. Planned and executed numerous catered events. Hired and trained dining staff in formal service. Created menus, set up kitchen system and trained kitchen staff. Resident participation in food program went from 50% to 98%. Occupancy increased from 78% to 97% within 18 months. Degree of resident satisfaction was extremely high, while always keeping within budget. 1998-1999, won an Award for the Highest Performance Rating out of the 41 facilities managed by the Life Care Services Corporation with a Resident Satisfaction Survey Score of 93 Percent Overall.

Dietary Consultant
1988-1990
Health Care Group Special Corporate Projects San Diego, CA

Rewrote dietary manual to be used in 12 retirement and nursing facilities. Hired and trained new food service directors for newly acquired facilities. Developed and taught inservices and management development lessons. Analyzed and reorganized multiple units to meet corporate standards, wrote job descriptions. Supervised food service directors at other facilities.

Originated support system and inservices for food service directors, coordinating dietitian resources and developed procedures to implement new OBRA regulations. Implemented computerized costing system with costed recipes, dietary spreadsheets and record keeping. Reason for leaving: Relocating to St. Louis

Food Service Director 1996 - 1998
Health Care Group
Las Villas de Carlsbad
1088 Laguna Drive

Carlsbad, CA 92008

Developed and priced menu cycles for increased resident satisfaction, with recipe files specifically designed for senior eating patterns and nutritional requirements. Streamlined kitchen operations resulting in increased food quality and service.

