

Green City Market position with Verzênay Pâtisserie

Verzênay Pâtisserie is hiring for a part time, weekday and/or weekend sales position for the 2017 Green City Farmer's market. Based in Lincoln Park, Verzênay Patisserie has been a presence at the GCM since 2014, and is looking for someone who is excited to spread the love of fine baked goods and pastries!

About Verzênay Patisserie:

At Verzênay, we are all about sharing the French passion for hand crafted pastries and baked goods, with no artificial anything!

Pâtissière Arshiya's passion for baking, led her to spend over a year in Paris, to train and work in the culinary capital, and refine her approach to create authentic flavorful French delicacies. Since 2014 we have been supplying to the Chicagoland area hotels coffee shops and gourmet stores.

Requirements:

- Ability to work Wednesdays and/or Saturdays. Timings are 6.15 am to 1.30pm.
- Present our products to the GCM customers and be able to address their questions. We will provide all the necessary information.
- Building relationship with GCM customers is very critical for us. Must be very open to talk with people and convey the clear benefits of using local and high quality ingredients.
- Be creative in selling items at the GCM – the audience is different on Wednesdays vs. Saturdays.
- Should be able to carry and move things around - up to 50 pounds.
- Put up the tent, tables (we have a single tent) and showcase the products to display and sell.

Benefits:

- Create connections for yourself at the Green City market. Learn how the market is successful because of the high quality work of the market staff and the market vendors.
- Establish strong connections with other market vendors, local farms and the activities surrounding their initiatives.
- You will love learning about people. Also get organized & efficient in managing equipment and displays.

Other Perks Include:

- Free samples and pastries at all times.
- If interested, we will provide you with the opportunities to learn to make baked goods and pastries in our commercial kitchen.
- Participation in other events that Verzênay puts on – demos, sampling during events, etc.
- Working in a small, personal environment with people who want to know you and will treat you as part of their own family/team.
- Opportunity for growth with the company.

Pay and hours:

* \$11-\$12/hour depending on experience

* 15 hours/week to start with. If you are interested, we will have more hours to give for other local one-off events, client engagement, or work – driving for deliveries, etc.

* You'll be working alongside the owners and be getting full guidance, and potentially running your own market.

Please email resumes to aqeel@verzenaypatisserie.com or simply call at 817-875-0699 to speak with Aqeel or Arshiya. Check us out at <https://www.facebook.com/verzenaypatisserie>
<https://www.instagram.com/verzenaypatisserie/>