Ruth Mossok Johnston

30605 Inkster Rd.

Franklin, MI 48025

248-626-9546

rmjfoodinc@aol.com
Professional Experience

OWNER, FEED ME HEARTFULLY, LLC, Franklin, MI 2009-
Successfully developed a company that specializes in an Intergenerational Approach to Healthy Food and a Creative Healthy Lifestyle. Food writing, consulting, recipe development, restaurant reviewing, product development, entertaining ideas/food and crafts, fine art with recipes and a series of books from Preschool to Seniors. Website: http://www.feedmeheartfully.com/
Mission: Proliferate, educate and promote the idea of healthy eating and healthy foods for individuals of all age-ranges. Provide creative ways to accomplish a healthy and creative life-style.

Products: New Book coming out fall, 2011. Fine Art/Fine Art Prints with Recipes,

T-shirts with recipes, sweaters with food-art pins, and Books
DEVELOPER/HEALTHY RECIPES, Franklin, MI 2006-
Successfully authored and developed a plethora of healthy recipes for multi-use - Art Prints available with recipes. Illustrations related to recipes by Artist, David McCall Johnston. Website: http://www.feedmeheartfully.com

GLENCOE/MCGRAW-HILL PUBLISHING COMPANY, Peoria, IL 2002-2006
Editorial Director

Directed and managed a group of editors for a product line that exceeded 20+ titles and multitude of ancillary products to accompany all new copyrights. Books: Culinary Arts, Nutrition & Wellness, Foods, and Food Science.

• Conceptualized new products and implemented those products for the entire line.

• Effectively worked with freelancers and authors and negotiated the contracts of each.

• Provided model of professionalism and encouragement for direct reports.

• Controlled budget spending and forecasting of department expenditures and entire product line.

BEAULIEU VINEYARD, Napa Valley, CA 2000-2002

Marketing Coordinator for BV wine program
Established strong brand market in the Detroit area from ground zero. Developed

client base, promoted ongoing interest, and provided wine education for the product at large.

• Hired top wine experts in area resulting in exceptional education for consumers.

• Effectively managed speakers; successfully coordinated booked events; scheduled events, exceeding all expectations.

• Demonstrated the ability to work within a designated budget and implemented the

program with exceptional results.

RUTH MOSSOK JOHNSTON 248-626-9546 rmjfoodinc@aol.com

 Page two
FOOD.COM, hired out of California 2000-2001

Restaurant Critic and contributing food writer for portal on the Internet

Wrote entertaining editorial material and delivered assignments on time, every time.

• Assembled strong network of well-known authors and chefs to participate in articles, providing a “twist” to story lines and recipes.

• Achieved strong public following that resulted in increased readership.

MACOMB COMMUNITY COLLEGE, Clinton Township, MI 1997–2000

Culinary Arts/Hospitality Department

Developed the curriculum and syllabus for a brand new course on “Food Trends” for the college.

• Engaged students in cooperative learning. Nurtured and enhanced abilities and emotional intelligence.

• Creatively taught the Menu Planning, PR/Marketing course to culinary students.

• Established mentoring program and executed successful job networking for the placement of students.

THE OBSERVER AND ECCENTRIC NEWSPAPERS, MI 1995–2002

Food Columnist - “Inviting Ideas” - 18 communities

Food and entertaining column established under the Ruth Mossok Johnston byline.

• Increased reader base; large public following of the “Inviting Ideas” column.

• Introduced new foods, creative presentations, food and cooking trends, cooking techniques, and home entertaining ideas.

• Established comfort in communicating with readership; all calls were personally returned in a timely manner.

RITZ-CARLTON, Dearborn, MI 1994–1996

Contractual Food Consultant/Marketing

• Implemented “food trend” ideas for the fine dining room.

• Wrote the menu and implemented conceptual changes in the Appetizers, Lunch Buffet, and Sunday Brunch menus.

• Launched and marketed special food events.

DETROIT METROPOLITAN WOMAN MAGAZINE, Southfield, MI 1994–1996
Food Columnist

Monthly food column and special feature stories related to food and entertaining.

• Introduced new foods and trends to an audience of primarily corporate women.

• Increased reader base; large public following of the column.

CONSULTANT TO RESTAURANTS AND FOOD SERVICE INDUSTRY, National 1993–2002
Independent Contractor

Clients ranged from short-term to long-term; PR, recipe development, product development, menu planning, marketing, and purchasing of product and/or equipment.

RUTH MOSSOK JOHNSTON 248-626-9546 rmjfoodinc@aol.com Page three
• Established successful culinary program for an 80,000 sq ft produce facility

(Vic’s Market). Included recipe development for prepared foods sold at the facility and implementation of quality control.

• Developed popular educational cooking class program for retail customers; weekly classes were taught and food was prepared and shared.

• Planned and directed all food related activities for 3-store produce operation.

• Successfully planned a menu and food program for a cigar bar/restaurant (Robusto’s): set up the kitchen, developed menu, ordered equipment, and trained the chef and staff.

TV/RADIO GUEST/FOOD & ENTERTAINING, National 1991–2002

Programs included: The TV Food Network, ABC - The Pat Bullard Show; local news, local access, and WWJ - radio.

• Frequent guest – culinary expertise shared.

• Exhibited ease in front of a camera.

• Successfully taught cooking techniques in difficult environments.
Freelance Writer, Regional & National Publications

 1990–2002

• Wrote for The Old House Journal, The Detroit Free Press, The Daily Tribune, The Christian Science Monitor, The Jewish News, Food.Com, and Meredith Publishing.

• Contributing food and travel writer for the book, Global Journeys.

• Recipe Developer for: the American Heart Association Desserts Cookbook, American Heart Association Low-Salt Cookbook, and the American Heart Association Low Fat-Low Calorie Cookbook, Creative Cook’s Kitchen, Meredith Publishing – Special Interest Publications, Food for Today, and the aforementioned national publications.

• Food writer/editor of culinary textbooks.

• Published author.

THE JOHNSTON COLLECTION/DAVID MCCALL JOHNSTON, National

 1985 – 2002, 2009 -
Marketing and Promotion Specialist – National/International
Marketing and promotion of fine art for corporations, publications, and private art collections.

• Established David McCall Johnston, as a national brand.

• Championed major product and promotions through the use of art (the art of David McCall Johnston) for: Kmart Corporation, Whirlpool Corporation, Maker’s Mark,

Mt. Rushmore’s Golden Anniversary/ Norwest Bank, Hickory Farms,

Thorn Apple Valley, Chefwear, The Holocaust Museum, The Church of Today,

Earthy Delights, Carson Business Interiors, and Detroit Country Day School.

• Successfully wrote and negotiated major contracts.

• Drafted and edited all proposals and published materials.

• Effectively scheduled all projects and controlled project management.

RUTH MOSSOK JOHNSTON 248-626-9546 rmjfoodinc@aol.com

 Page four

PRIOR EXPERIENCE (1985)
Co-Owner Directions School, Birmingham, MI

Considered one of the top early education centers in Michigan. This progressive school was full-tilt service oriented to meet the needs of working parents

• Created business plan, Director of Program, developed curriculum (specifically art, cooking, and developmental skills), and supervision of staff (12 teachers and 2 aides).

• Opened the doors with 9 students, 2nd year in business increased to full enrollment.

• Successfully coordinated special events, taught children’s cooking classes, designed pamphlets, provided PR, and marketed the school.

Dr. Barnardo’s Residential Special Ed Facility, Essex, England

Consultant: successfully implemented a Life Adjustment/Social Adjustment program for special needs children ages 14-18.

Education

Graduated B.S. Degree, Eastern Michigan University, Ypsilanti, Michigan.

Graduated M.A. Degree, University of Michigan, Ann Arbor, Michigan.
Nonprofit Management Certification, University of Illinois at Chicago, Chicago, Illinois, 2008.

College for Creative Studies, Detroit, Michigan
M.A. Program Wayne State University, Detroit, Michigan.
7 hr. PDU’s Enhancing Your Work with Special Populations – 2002/32 hr. PDU’s 2006

Master Class with Chef Charlie Trotter, 2006

Master Class with Roland Mesnier (former Pastry Chef from the White House), 2006

Certification

MI 30-Hour Continuing Certificate (Department of Education – MI)

MI Educators Provisional Certificate (Department of Education – MI)
Certification – Precious Metal Clay, 2004

Nonprofit Management Certification, University of Illinois at Chicago, Illinois, 2008.

Professional And Community Organizations
Current Board Member: Wayne State University Press Board

Steering Committee Member: Race Relations and Diversity Task Force – Birmingham

Leadership Oakland XIX – 2009

IACP (International Association of Culinary Professionals)

Former Co-Chairperson for the Rhapsody in Red Gala (American Red Cross)

PR Chair for Rhapsody in Red Gala

Former Board Member for The American Red Cross

Former Co-Chairperson for the Discovery Ball (Leukemia Society of America)

PR Chair for Evening of Brilliance (Juvenile Diabetes Foundation)
