[image: image1.jpg]THE PENINSULA

BEVERLY HILLS

FOR IMMEDIATE RELEASE January 23, 2013
THE PENINSULA BEVERLY HILLS APPOINTS DAVID CODNEY
EXECUTIVE CHEF

Offer Nissenbaum, Managing Director of The Peninsula Beverly Hills, today announced the appointment of David Codney as Executive Chef. Chef Codney will take over the position held by former Executive Chef James Overbaugh, who now serves as the hotel’s Executive Assistant Manager – Food & Beverage Operations. Prior to joining The Peninsula Beverly Hills, Chef Codney spent a large part of his career at The Ritz-Carlton, Naples, Florida, most recently as Executive Sous Chef.
“In our search for a new Executive Chef, we sought an exceptional professional who could mentor our terrific culinary staff and raise the dining experience to the next level throughout the hotel,” said Nissenbaum. “After interviewing dozens of candidates and conducting tastings with the top five prospects, our executive team agreed that David demonstrated extraordinary talent and creativity.”

At The Peninsula Beverly Hills, Chef Codney will oversee all aspects of the hotel’s cuisine, including the contemporary market-driven fare at The Belvedere, the only AAA Five Diamond-rated restaurant in Southern California for 17 years and a favorite destination for entertainment industry “power lunches.” He also will supervise the dining experience at the hotel’s casual outdoor Roof Garden restaurant, as well as catering, special events and room service.

Chef Codney grew up in Cleveland, Ohio, where he discovered his passion for cooking during high school. After graduating from the Culinary Institute of America, Hyde Park, New York, he began his career with an externship at The Mansion on Turtle Creek in Dallas, Texas.
-more-

THE PENINSULA BEVERLY HILLS APPOINTS DAVID CODNEY

AS EXECUTIVE CHEF – 2

During his tenure with Ritz-Carlton, he cooked under three Certified Master Chefs and was a guest chef at the James Beard House, the Naples Food & Wine Festival and the Southwest Winter Wine Festival. He also served on the Ritz-Carlton Task Force, helping to open new Ritz-Carlton hotels throughout North America. In 2002, he won a Gold Medal at the Javits Center International Food Expo. An avid gardener, Codney is looking forward to enhancing The Peninsula’s rooftop herb garden.

###
About The Peninsula Beverly Hills

The only AAA Five Diamond and Forbes Five Star-rated hotel in Southern California for 19 consecutive years, The Peninsula Beverly Hills offers 193 newly renovated guest rooms, including 36 suites and 16 private villas, nestled among lush tropical gardens in the heart of Beverly Hills. Home to the sumptuous Belvedere, the only AAA Five Diamond-rated restaurant in Los Angeles for 17 consecutive years, The Peninsula Beverly Hills also features The Living Room, where the legendary Peninsula Afternoon Tea is served daily, The Peninsula Spa and The Roof Garden, a refined resort oasis featuring a swimming pool, private cabanas, and outdoor cocktails and dining. The Peninsula Beverly Hills is located at the intersection of Wilshire and South Santa Monica Boulevards, within easy walking distance of Century City and Beverly Hills’ legendary Rodeo Drive. For more information, please visit peninsula.com/beverlyhills.

About The Hongkong and Shanghai Hotels, Limited (HSH)
Incorporated in 1866 and listed on The Stock Exchange of Hong Kong (00045), HSH is the holding company of a Group which is engaged in the ownership, development and management of prestigious hotel, commercial and residential properties in key locations in Asia, the United States and Europe, as well as the provision of transport, club management and other services. The hotel portfolio of the Group comprises The Peninsula Hotels in Hong Kong, Shanghai, Beijing, New York, Chicago, Beverly Hills, Tokyo, Bangkok, Manila and Paris (opening in 2013). The property portfolio of the Group includes The Repulse Bay Complex, The Peak Tower and The Peak Tramways, St. John’s Building, The Landmark in Ho Chi Minh City, Vietnam and the Thai Country Club in Bangkok, Thailand.

For further information, please contact:

	Mr. Rob Roche

Director of Marketing

The Peninsula Beverly Hills
Telephone:
 +1 (310) 788 2340
Fax:
 +1 (310) 788 2319
E-mail: robroche@peninsula.com
Website:
 peninsula.com/beverlyhills
Digital Photo Library: peninsula.com/pdl
Facebook: Facebook.com/ThePeninsulaBeverlyHills
Twitter: @ThePeninsulaBH
	Ms. Sharon Boorstin/Ms. Melissa Ward Murphy O’Brien, Inc.
Telephone: +1 (310) 586 7181
E-mail: sboorstin@murphyobrien.com
mward@murphyobrien.com Website : murphyobrien.com

