JOB DESCRIPTION
COVENTRY LOCAL SCHOOLS
COOK’S HELPER
FUNCTION OF JOB

To assist in providing each child with food of high nutritious quality in an atmosphere of cleanliness, cheerfulness and personal caring. The cook’s helper is under the general supervision of the Superintendent

and immediate supervision of the Head Cook, the Food Service Supervisor and Building Principal.

CHARACTERISTIC DUTIES

1.
To provide and serve the students and staff attractive and nutritious meals in an atmosphere of
efficiency, cleanliness, cheerfulness, and personal warmth.

2.
Prepare food according to a planned menu and tested, using uniform recipes and determine if the
finished product is of best quality both in flavor and appearance before it is served.

3. Provide a list of food and supplies needed, so the head cook can forward information to the Administration Office in sufficient time to receive supplies.

4. Assist in serving during lunch; assists in cleanup during and after serving is completed.

5. May work as head cook when head cook is absent or when facility is being used by an outside group.

6. Observes sanitary health habits and complies with all rules of sanitation and safety.

7. Sees that all cooking equipment is kept in its prescribed place and that it is in sanitary condition.

8. Keep lines supplied with plenty of prepared food when assigned that task.

9. Bakes and/or assists in baking.

10. Assists in helping to put away all deliveries of food and supplies, both purchased and government.

11. Operates cash register, collects money, balances cash drawer.
12. Responsible for production sheets, recording information of the items used to prepare your portions of the meal.

13. Cleans storeroom, refrigerators, freezers and ovens on a regularly scheduled basis.

14. Assumes responsibility for storage of new and unused food.

15. Reports to Head Cook any concerns regarding food products or supplies received.

16. Reports to Head Cook any problem or accident occurring in the kitchen or the cafeteria premises.

17. Is responsible to learn and institute all regulations regarding the school lunch program.

18. Performs other related duties as assigned by the Head Cook.

QUALIFICATIONS

1.
High school graduate or equivalent.

2.
Physically able to do the work including ability to lift cases weighing 25-50 lbs. on a regular basis.

3.
Be neat and clean in appearance and maintain the highest standards of cleanliness.

4.
Ability to do large-scale cooking and to cook appealing and nutritious tasty meals.

5.
Demonstrate an aptitude of competence for assigned responsibilities.

6.
Ability to maintain harmonious relations with students and staff.

7.
Able to accept constructed instructions and correction.

8.
Ability to serve food in appropriate manner to meet state and federal regulations.

9.
Ability to use a cash register, calculator, handling of money and record keeping proficiently.

10.
Basic computer skills (i.e. log on/off with password, data entry/daily CN report, e-mail with
attachment.)

11.
Employees new to Coventry

- Pre employment drug and alcohol screening

- Fingerprinting and background check
Revised 2/04

